UNCLASSIFIED # AD 277 404 Reproduced by the ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. 277 404 PB 151371 Technical Mote No. 12 TRANSMISSION LOSS IN RADIO PROPAGATION - II BY KENNETH A. NORTON MUL 9 1862 10 1-63-44 U. S. DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS This Document Reproduced From Best Available Copy #### THE NATIONAL BUREAU OF STANDARDS #### Functions and Activities The functions of the National Bureau of Standards are set forth in the Act of Congress, March 3, 1901, as amended by Congress in Public Law 619, 1950. These include the development and maintenance of the national standards of measurement and the provision of means and methods for making measurements consistent with these standards; the determination of physical constants and properties of materials; the development of methods and instruments for testing materials, devices, and structures; advisory services to government agencies on scientific and technical problems; invention and development of devices to serve special needs of the Government; and the development of standard practices, codes, and specifications. The work includes basic and applied research, development, engineering, instrumentation, testing, evaluation, calibration services, and various consultation and information services. Research projects are also performed for other government agencies when the work relates to and supplements the basic program of the Bureau or when the Bureau's unique competence is required. The scope of activities is suggested by the disting of divisions and sections on the inside of the back cover. #### Publications The results of the Bureau's research are published either in the Bureau's own series of publications or in the journals of professional and scientific societies. The Bureau itself publishes three periodicals available from the Government Printing Office. The Journal of Research, published in four separate sections, presents complete scientific and technical papers; the Technical News Bulletin presents summary and preliminary reports on work in progress; and Basic Radio Propagation Predictions provides data for determining the best frequencies to use for radio communications throughout the world. There are also five series of non-periodical publications: Monographs, Applied Mathematics Series, Handbooks, Miscellaneous Publications, and Technical Notes. A complete listing of the Bureau's publications can be found in National Bureau of Standards Circular 460, Publications of the National Bureau of Standards, 1901 to June 1947 (\$1.25), and the Supplement to National Bureau of Standards Circular 460, July 1947 to June 1957 (\$1.50), and Miscellaneous Publication 240, July 1957 to June 1960 (Includes Titles of Papers Published in Outside Journals 1950 to 1959) (\$2.25); available from the Superintendent of Documerus, Government Printing Office, Washington 25, D. C. This Document Reproduced From Best Available Copy ## NATIONAL BUREAU OF STANDARDS Eechnical Mote 12 June, 1959 Transmission Loss in Radio Propagation: II by Kenneth A. Norton NBS Technical Notes are designed to supplement the Bureau's regular publications program. They provide a means for making available scientific data that are of transient or limited interest. Technical Notes may be listed or referred to in the open literature. They are for sale by the Office of Technical Services, U. S. Department of Commerce, Washington 25, D. C. #### DISTRIBUTED BY UNITED STATES DEPARTMENT OF COMMERCE OFFICE OF TECHNICAL SERVICES WASHINGTON 25, D. C. Price \$ 3.00 This Document Reproduced From Best Available Copy This Technical Note was originally given limited distribution as NBS Report No. 5092, dated July 25, 1957. Since that time parts of this report have been published in the following references: - (1) K. A. Norton, "Low and medium frequency radio propagation", Proc. of the International Congress on the Propagation of Radio Waves at Liege, Belgium, October, 1958, to be published by the Academic Press. - (2) K. A. Norton, "System loss in radio wave propagation", J. Research, NBS, 63D, pp. 53-73, July-August, 1959. - (3) K. A. Norton, "System loss in radio wave propagation", Letter to the Editor, Proc. I.R.E., to be published. All of the material in reference (1) is included in this Technical Note. Some of the material in references (2) and (3) is new, particularly the definitions of the new terms "system loss" and "propagation loss". The transmission loss concept was adopted by the C.C.I.R. at its IXth Plenary Assembly in Los Angeles as is discussed more fully in reference (3) above. #### TRANSMISSION LOSS IN RADIO PROPAGATION: II by Kenneth A. Norton [mart] #### SUMMARY In an earlier report with this title the concept of transmission loss was defined and its advantages explained. In this report a survey will be made of the transmission losses expected for a wide range of conditions, i.e., for distances from 10 to 10,000 statute miles; for radio frequencies from 10 kc to 100,000 Mc; for vertical or horizontal polarization; for ground waves, ionospheric waves, and tropospheric waves; over sea water or over land which may be either rough or smooth; and for various geographical and climatological regions. Note: The attention of the reader is called to additional terms, discussed in appendix III, which must be added to the transmission losses shown in this report when the antennas are near the surface. These terms arise from changes in the antenna radiation resistances which occur when the antennas are near the surface, and represent important corrections to the transmission loss, particularly at the lower frequencies where the antennas, assumed to be 30 feet above the surface for many of the calculations, are only very small fractions of a wavelength above the surface. #### TRANSMISSION LOSS IN RADIO PROPAGATION: II by #### Kenneth A. Norton #### 1. Transmission Loss in Radio Propagation We will-be, concerned primarily with the transmission loss encountered in the propagation of radio energy between a transmitting and a receiving antenna. Simple methods will be given for determining the magnitude of this transmission loss and its variation in space and time (fading), for any frequency in the presently-used portion of the radio spectrum and for any kind of transmission path likely to be encountered in practice. In addition, methods will be given for estimating radio noise and interference levels. When combined, these two methods make possible the estimation of the transmitter power and antenna gain required for satisfactory communication, navigation, or other specific uses of the transmissions. The transmission loss in a radio system involving propagation between antennas is simply the ratio of the radio frequency power, p_r , radiated from the transmitting antenna divided by the resulting radio frequency power, p_a , available from an equivalent loss-free receiving antenna; thus the system transmission loss = (p_r/p_a) . We see that the transmission loss of a system is a dimensionless number greater than unity, and that it will often be convenient to express this in decibels; the transmission loss, L, expressed in decibels, is thus always positive: $$L = 10 \log_{10} (p_r/p_a) = P_r - P_a$$ (1) $^{^*}$ See references 1, 2 and 3. Throughout this report capital letters will be used to denote the ratios, expressed in decibels, of the corresponding quantities designated with lower-case type; e.g., $P_r = 10 \log_{10} P_r$. This particular choice of definition excludes from the transmission loss the transmitting and receiving antenna circuit losses and any loss which occurs in any transmission lines which may be used between the transmitter and the transmitting antenna or between the receiving antenna and the receiver. This exclusion has the advantage that it results in a measure of loss which is attributable solely to the transmission medium including the path antenna gain, G_p , which arises from the directivities of the transmitting and receiving antennas. In addition to the actual transmission loss, L, of the system, it is also convenient to define the basic transmission loss, Lb, to be the transmission loss expected if the actual antennas were replaced by isotropic antennas; this also serves to define the path antenna gain: $$G_{p} \equiv L_{b} - L \tag{2}$$ Consider first an idealized isotropic transmitting antenna in free space radiating a power, p_r , expressed in watts. Such an antenna produces a field intensity of $p_r/4\pi d^2$ watts per square mile at a distance d expressed in miles provided $d >> \lambda$. The absorbing area of a perfectly conducting, isotropic receiving antenna in free space is equal to $\lambda^2/4\pi$ where λ is the free-space wavelength expressed in miles; the resulting radio frequency power available from such a receiving antenna when placed at a distance $d >> \lambda$ from the isotropic transmitting antenna is thus $p_a = p_r(\lambda/4\pi d)^2$. Thus we find Antenna circuit loss includes the ground losses arising from the induction field of the antenna, but excludes losses occurring in the radiation field. [†] In some of the past literature on radio wave propagation, the intensities of the expected fields have been given in terms of E, the field strength
expressed in decibels above one microvolt per meter for one kilowatt effective power radiated from a half-wave dipole. It can be shown that L_b and E are simply and precisely related by $L_b = 139.367 + 20 \log_{10} f_{mc}$ - E. that the basic transmission loss, $\mathbf{L}_{bf}\text{, for isotropic antennas in free space}^{*}$ is given by: $$L_{bf} = 10 \log_{10}(p_r/p_a) = 10 \log_{10}(4\pi d/\lambda)^2 = 36.58 + 20 \log_{10}d + 20 \log_{10}f_{Mc}$$ (3) In the above f_{Mc} denotes the radio frequency expressed in megacycles. Fig.1 shows this basic transmission loss for isotropic antennas in free space. For $d=2\lambda$, $L_{bf}=28$ db and thus (3) is only approximate when the indicated values of L_{bf} are less than, say, 30 db. In fact, whenever the calculated transmission loss is less than, say 30 db, we must consider that the problem involves a transfer of an appreciable portion of the power between the transmitting and receiving antennas by other than radiation. For example, there is a direct coupling between the antennas via their induction and electrostatic fields, and this is a negligible factor in the calculation of the transmission loss only when L > 30 db. When high gain antennas are used, their separation must be much greater than 2λ in order to maintain the condition L > 30 db. For an actual radio transmission system there will always be some path antenna gain so that the transmission loss $L = L_b - G_p$ will be less than the basic transmission loss. In some systems the free space gains G_t and G_r of both the transmitting and receiving antennas, respectively, will be fully realized so that $G_p = G_t + G_r$. For example, with half-wave dipoles having a common equatorial plane and separated by a distance $d >> \lambda$ in free space $G_t = G_r = 2.15$ db so that $G_p = 4.30$ db; the transmission loss for such a system is thus just 4.3 db less than that given by (3) and shown on Fig.1. Similarly, electrically short dipoles have gains ^{*} In some of the past literature on radio wave propagation, the intensities of the expected fields have been given in terms of $A \equiv L_b$ - L_{bf} , the attenuation relative to that expected for propagation in free space; in the case of surface wave propagation with vertical polarization, the attenuation has usually been expressed relative to an inverse distance field which is twice the free space field and thus $A^{\dagger} = L_b - L_{bf} + 6.021$ in this case. ### BASIC TRANSMISSION LOSS IN FREE SPACE ISOTROPIC ANTENNAS AT BOTH TERMINALS $L_{bf} = 36.58 + 20 \log_{10} D + 20 \log_{10} f_{Mc}$ Frequency in Megacyles Figure 1 $G_t = G_r = 1.76$ db so that $G_p = 3.52$ db for propagation between appropriately oriented electrically short dipoles in free space. The free space gain of a large receiving antenna with an effective absorbing area of a_e square meters will increase with increasing frequency at sufficiently high frequencies: $$G_r = 10 \log_{10} a_e + 20 \log_{10} f_{Mc} - 38.54$$ (4) (For $$f_{Mc} > 100 / \sqrt{a_e}$$) For example, a large parabolic antenna will have an effective absorbing area a between 50 and 70 per cent of its actual area. #### 2. Transmission Loss in Free Space Before considering the additional influences of the earth's surface and of its atmosphere on the propagation and transmission loss of the radio waves, it is instructive to consider first the characteristics of the transmission loss in free space for three kinds of systems which are typical of most of the applications encountered in practice. Consider first a broadcast type of system in which essentially non-directional antennas are used at both terminals of the transmission path. For example, if half wave dipoles were used we have already seen that the system transmission loss, L, will be just 4.3db less than that given by (3) and shown on Fig. 1. For such systems we see that the loss increases rapidly with increasing frequency because of the decreasing absorbing area of the receiving antenna. For this reason such systems should, in general, use the lowest available frequencies. Consider next a type of broadcast service in which a directional array may be used at one end of the path: television is an example since the televiewers in remote areas consistently use high gain receiving antennas. If we assume that a half-wave dipole is used at the other terminal, we may combine (3) and (4) and obtain for the system transmission loss: $$L_f = 72.97 + 20 \log_{10} d - 10 \log_{10} a_e$$ (5) Note that the free space transmission loss in this case is independent of frequency. In this case again, because of the additional loss arising from the effects of irregular terrain which increase with increasing frequency, it is generally desirable to keep this kind of broadcasting service at the lowest available frequencies. Finally consider a point-to-point type of service in which two identical high gain (and thus highly directional) antennas are used at each terminal of the transmission path. For such a system the free space transmission loss may be obtained from: $$L_f = 113.67 + 20 \log_{10} d - 20 \log_{10} f_{Mc} \cdot 20 \log_{10} a_e$$ (6) For services of this type it is clear that the highest frequencies free from the effects of atmospheric absorption are likely to be the most efficient. The above formula is applicable only to line-of-sight systems with first Fresnel-zone clearance over terrain which appears rough to the radio waves, and we will consider later within-line-of-sight smooth-terrain systems and beyond-the-horizon systems employing tropospheric scatter. Rayleigh's criterion of the roughness may be used to determine whether a surface appears to the radio waves to be rough or smooth: $$R = \frac{4\pi \sigma_h \sin \psi}{\lambda} \tag{7}$$ In the above equation σ_h denotes the standard deviation of the terrain heights relative to a smoothed mean height (see Fig. 2), $\psi = \psi_T = \psi_R$ denotes the grazing angle with the smoothed mean surface and λ is the wavelength expressed in the same units as σ_h . When R is less than 0.1, there will be a well defined specular reflection from the ground, but when R > 10, the reflected wave will be substantially weaker and will usually have a very small magnitude. † The concept of first Fresnel-zone clearance provides a means of determining when the effects of the ground may be neglected so that the simple formula (6) may be used for determining the expected ^{*} See reference 2. [†] See references 4, 5 and 6. FIG. 2 PATH WITH FIRST FRESNEL ZONE CLEARANCE transmission loss to a first approximation. Fig. 2 illustrates the first Fresnel zone concept. When the terrain along the path just touches the elliptical first Fresnel-zone defined by the locus of points such that $a+b=d+\lambda/2$, the path is considered to have first Fresnel-zone clearance for a system with wavelength λ . On Fig. 2, T and R represent the locations of the transmitting and receiving antennas. The presence of the ground will have only a small effect on the propagation, provided the antennas are sufficiently elevated so that none of the terrain lies within the first Fresnel zone and if, in addition, R > 10 so that the surface appears rough to the radio waves. * #### 3. Transmission Loss for Ground Wave Propagation The ground wave is that component of the total received field which has not been reflected (or scattered) from either the ionosphere or the troposphere. It is convenient to divide the ground wave into two components: a space wave and a surface wave. ** The space wave is the sum of a direct wave and a ground-reflected wave. Figs. 3 and 4 give examples of space wave propagation. Near the radio horizon the ground-reflected wave is out of phase with the direct wave, and the received fields are quite weak; as the receiving antenna is raised, the relative phase increases until finally the direct and ground-reflected waves are in phase—at the lobe maxima shown on Figs. 3 and 4. At still higher heights the relative See references 7 and 8. See references 3, 9, 10, 11, 12, and 13. The term Norton surface wave has been used in several recent papers in order to distinguish this component of the ground wave from the Zenneck surface wave with which it has sometimes been confused; the latter does not exist in practice as shown by Wise in reference 14. A recent discussion of surface waves by Wait in reference 15 further clarifies the physical nature of this and other surface wave components. See references 16 and 17 for a further discussion of air-to-ground propagation. SPACE WAVE PROPAGATION BETWEEN VERTICAL HALF-WAVE DIPOLES OVER A SMOOTH SPHERICAL SURFACE SROUND TERMINAL ANTENNA HEIGHT 35 FEET; FREQUENCY 328 MC SPACE WAVE PROPASATION BETWEEN VERTICAL HALF-WAVE DIPOLES OVER A SMOOTH SPHERICAL EARTH GROUND TERMINAL ANTENNA HEIGHT 115 FEET; FREQUENCY 328 MC igure 4 phase continues to increase, lobe minima and maxima occurring where the direct and ground reflected waves are out-of-phase and in-phase. Figs. 3 and 4 may be used to show approximately what happens at some other radio frequency, $f_{\rm Mc}$, and ground antenna height, h, if we modify the transmission losses indicated on these figures by adding 20 log ($f_{\rm Mc}/328$) and, at the same time, determine h for Fig. 3 by (h/35) = (328/ $f_{\rm Mc}$), and for Fig. 4 by (h/115) = (328/ $f_{\rm Mc}$). Figs. 3 and 4 correspond to smooth earth conditions, i.e., for $R \le 0.1$. In this case the space wave field strength may be represented approximately by: $$F = 2 F_0 \sin(2\pi h \sin \psi/\lambda)$$ (8) For example, the above equation represents very accurately the expected field strength for propagation from a horizontal dipole over a smooth, flat, perfectly conducting surface, where Fo is the field strength in free space, F is the expected field strength at a receiving point corresponding to a grazing angle ψ, and h is the height of the ground terminal
antenna above the smooth surface. The maximum of the first lobe $(F = 2F_0)$ occurs when $(2\pi h \sin \psi/\lambda) = \pi/2$; according to Rayleigh's criterion ($4\pi \sigma_h \sin \psi/\lambda$) must be less than 0.1 for the surface to appear smooth to the radio waves. Combining these two results we find that σ_h must be less than $h/10\pi$, independent of the frequency, if we are to expect (8) to apply at the angle ψ corresponding to the maximum of the first lobe. At still higher angles the requirements for smoothness of the terrain are correspondingly more stringent. At lower grazing angles, however, the terrain may be correspondingly rougher; for example, at the angle below the first lobe maximum where F = 0.2 F_0 corresponding to a transmission loss 20 db greater than at the maximum of the lobe, σ_{h} must be less than 0, 5h for the earth to be considered sufficiently smooth for (8) to apply and where $F=0.02\ F_o$ corresponding to a transmission loss 40 db greater than at the lobe maxima, σ_{h} may be as large as 5 h. Thus we see that the large reductions in the received field below the maximum of the first lobe as shown on Figs. 3 and 4 and indicated by (8) are expected to occur even over comparatively rough terrain. For propagation conditions such that R is large, i.e., high frequencies, very rough terrain, or large grazing angles, the ground reflected wave may be described statistically. It has been found* that the Rayleigh distribution is appropriate for this purpose when R is very large, say R > 100, and that a combination of a constant specular component plus a random Rayleigh component is required for 0.01 < R < 100. Fig. 5 shows theoretical probability distributions for this case with the parameter K increasing from $(-\infty)$ for R < 0.01to values of K greater than 20 for R > 100. Here K is the level in decibels of the mean power in the random, Rayleigh distributed, component relative to that of the steady component. As an example of the use of probability distributions of this kind for describing space wave propagation conditions, suppose we have an air-to-air communication system operating at 328 Mc. As we fly over irregular terrain at a fixed high altitude away from another aircraft at the same altitude (See Fig. 6), the grazing angle ψ decreases from a comparatively large value to zero on the radio horizon, and this corresponds to a decrease of R from a very large value to zero on the radio horizon. Thus at short distances the ground-reflected wave will fluctuate in magnitude over a range indicated by the K = 20 curve on Fig. 5, while at larger ranges these fluctuations will occur over smaller and smaller ranges corresponding to the smaller values of K. The above statistical description of space wave propagation over rough terrain is appropriate for propagation paths with Fresnelzone clearance. For still smaller antenna heights involving propagation very near to or just below grazing incidence, the received space wave is log normally distributed. For example, a study of the fields received on over-land paths from television stations in the frequency range from 50 to 220 Mc and on receiving antennas with heights in the range from 12 to 30 feet indicates that the standard deviation of the received fields is of the order of 6 to 10 db about mean values of the order of magnitude expected for propagation over a smooth surface. Finally, when the transmitting and receiving antennas are both actually on the surface, the received ground wave is a surface wave. Furthermore, when the transmitting and receiving antennas $^{^{*}}$ See references 4, 6 and 18. [†] See references 2 and 19. ^{**} See reference 19. ### DISTRIBUTION OF THE RESULTANT AMPLITUDE OF A CONSTANT VECTOR PLUS A RAYLEIGH DISTRIBUTED VECTOR ### Power in Random Component is K Decibels Relative to Power in Constant Component Probability that the Ordinate Value will be Exceeded Figure 5 TRANSMISSION LOSS EXPECTED BETWEEN VERT'CAL HALF WAVE DIPOLES IN A!R. TO.-AIR PROPAGATION ON 328 MC BETWEEN TWO AIRCRAFT FLYING OVER IRREGULAR TERRAIN AT THE SAME ALTITUDE are both only a small fraction of a wavelength above the surface, the received ground wave is still primarily a surface wave together with a small space-wave component. The transmission loss in surface wave propagation* is very much influenced by the electrical constants of the ground, especially its conductivity. Although efforts have been made to correlate these ground constants with soil types so that predictions of the effective ground conductivity could be made. such studies have not been very successful so far. However, a publication of the National Bureau of Standards is available which gives the measured values of effective ground conductivity for various propagation paths in the United States. For propagation over average land one may use an effective ground conductivity of 5 milli-mhos per meter and an effective dielectric constant of 15 although individual over land paths may have substantially different ground constants, while over the sea the effective ground conductivity is of the order of 5 mhos per meter with an effective dielectric constant of 80. Figs. 7, 8, 9, and 10 show the basic transmission loss expected for ground wave propagation over a smooth spherical earth with the transmitting and receiving antennas both at a height of 30 feet, for either vertical or horizontal polarization and with ground constants typical of over land and over sea water paths. At frequencies less than 10 Mc, the antenna heights are less than a wavelength and the ground waves shown for vertical polarization are primarily surface waves, whereas for frequencies greater than 100 Mc the ground waves with these antenna heights are primarily space waves with only a small surface wave component. Note that the proximity of the earth at low frequencies doubles the received fields for vertically polarized waves, but suppresses the propagation of horizontally polarized waves: i.e., horizontally polarized surface waves are highly attenuated. However, at the higher frequencies involving primarily space wave propagation, the expected transmission loss becomes independent of the polarization used. On frequencies above 10,000 Mc the radio waves are appreciably absorbed by the oxygen and water vapor in the atmosphere. Fig. 11 shows the total gaseous atmospheric absorption near the surface at Washington, D.C. The absorption shown on Fig. 11 is the median value; for small percentages of the time the absorption will be considerably greater as a result of absorption See references 9, 10, 11, and 12. [†] See reference 20. OVER LAND: σ = 0.005 MHOS/METER, ϵ = 15 POLARIZATION: VERTICAL TRANSMITTING AND RECEIVING ANTENNAS BOTH 30 FEET ABOVE THE SURFACE Distance in Statute Miles Figure 7 OVER SEAWATER: $\sigma = 5$ MHOS/METER, $\epsilon = 80$ POLARIZATION: VERTICAL Distance in Statute Miles Figure 8 OVER LAND: $\sigma = 0.005$ MHOS/METER, $\epsilon = 15$ POLARIZATION: HORIZONTAL TRANSMITTING AND RECEIVING ANTENNAS BOTH 30 FEET ABOVE THE SURFACE Distance in Statute Miles Figure 9 OVER SEAWATER: σ = 5 MHOS/METER, ϵ = 80 POLARIZATION: HORIZONTAL Distance in Statute Miles Figure 10 ### AVERAGE GASEOUS ATMOSPHERIC ABSORPTION NEAR THE GROUND AT WASHINGTON, D.C. Meteorological Data From the Ratner Report July II, 1957 Frequency in Megacycles Figure II by rain. * The transmission losses shown on Figs. 7, 8, 9, and 10 for frequencies above 10,000 Mc were estimated by using the August absorption shown on Fig. 11. The heights of the antennas are very important in ground wave propagation at the higher frequencies. This is illustrated on Fig. 12 which shows for a frequency of 50 Mc the great reduction in transmission loss expected when the antenna height at one terminal is increased from zero up to 10,000 feet while the other antenna height is increased from zero up to 30 feet. #### 4. Transmission Loss for Ionospheric Propagation Radio waves with frequencies less than the maximum usable frequency for a given transmission path are reflected by the ionized regions of the upper atmosphere with sufficient intensity so that they often provide a mode of transmission with less loss than that involved in ground wave propagation. The maximum frequency usable on a given ionospheric transmission path depends upon the length of the path, its geographical location, the time of day, the season of the year, and the phase of the sunspot cycle. Predictions of these maximum usable frequencies are published regularly three months in advance by the Central Radio Propagation Laboratory. Tig. 13 is an example of these predictions showing how the maximum usable frequencies vary with local time and with geographical location for a path 4,000 kilometers long. This particular chart is for February, 1957, a period near sunspot maximum as may be seen on Fig. 14 which shows the smoothed Zurich sunspot numbers from 1750 to 1957. The sunspot numbers shown on Fig. 14 are averaged over a period of 13 months, but the author has shown in unpublished work that the sunspot numbers obtained by averaging over a period of three months are just as well correlated with ionospheric propagation conditions and thus provide a more useful index for prediction purposes. Fig. 15 shows a typical correlation between the observed maximum usable frequencies and these three-months-smoothed sunspot numbers. See references 21, 22 and 23. See references 24 and 25. ### BASIC TRANSMISSION LOSS EXPECTED IN PROPAGATION OVER A SMOOTH SPHERICAL EARTH AT 50 MEGACYCLES HORIZONTAL POLARIZATION; σ =0.005 MHOS/METER; ϵ = 15 FOR THE TERMINAL ANTENNA HEIGHTS INDICATED Figure 12 ### CORRELATION OF THE MONTHLY MEDIAN WASHINGTON 2P.M. MAXIMUM USABLE FREQUENCIES FOR FEBRUARY WITH THE THREE-MONTHS-SMOOTHED ZURICH SUNSPOT NUMBERS Figure 15 #### 4.1 Very Low Frequency Ionospheric Propagation At the very low frequencies below 30
kc, the ionosphere reflects the waves at relatively low heights, about 70 km in the daytime and 90 km at night. At these low heights the ionization gradients are sufficiently large so that the ionosphere behaves as a sharp boundary, and it is convenient to use wave guide theory for determining the phase and amplitude of the received waves; good discussions of this theory are presented in the June, 1957 issue of the Proceedings of the Institute of Radio Engineers. Figures 16, 17, 18, and 19 give examples for this frequency range of the transmission loss expected in propagation between vertical electric dipoles over land and over sea and for day and night conditions. The values shown on these four figures were computed by the methods described by Wait: $\frac{26}{27}$ the minima and maxima shown are caused by interference between the ground wave and ionospheric wave modes at distances less than about 1,000 miles, and are caused by interference between the several ionospheric modes at the larger distances. At these long wavelengths the fading of the received waves is caused by a gradual shift from midday to midnight conditions and consequently has a very long period; thus at certain distances the received field may remain weak throughout the day or the night. The comparison between the calculated and observed locations and magnitudes of such anomalies provides a useful means for determining the effective constants of the ionosphere. The dimensionless constant L/H provides a measure of the effective conductivity of the ionospheric boundary, and the values of this constant assumed in these examples were determined by a comparison with observations of transmission loss. It is expected that L/H will also vary somewhat with the geomagnetic latitude of the receiving point, but such variations are not expected to have a large influence on the transmission loss. It should be noted on Figs. 16 - 19 that values are shown for the transmission loss expected at distances beyond the antipode of the transmitter (about 12,500 miles), and at these larger distances a stronger signal would be expected from the shorter great circle path corresponding to transmission in the opposite direction; when short pulses are transmitted, these signals traveling in opposite directions 28/will interfere with each other, and the results given on these figures should be useful in determining the magnitude of this multipath problem. ### TRANSMISSION LOSS EXPECTED BETWEEN SHORT VERTICAL ELECTRIC DIPOLE ANTENNAS Day Over Land $\sigma = 0.00477$ Mhos/Meter; lonospheric Constant L/H=0.1; h=70 km Figure 16 ### TRANSMISSION LOSS EXPECTED BETWEEN SHORT VERTICAL ELECTRIC DIPOLE ANTENNAS Day Over Sea $\sigma = \infty$ lonospheric Constant L/H=0.1; h=70 km Figure 17 ### TRANSMISSION LOSS EXPECTED BETWEEN SHORT VERTICAL ELECTRIC DIPOLE ANTENNAS Night Over Land $\sigma = 0.00371$ Mhos/Meter lonospheric Constant L/H=0.05; h=90 km Figure 18 #### TRANSMISSION LOSS EXPECTED BETWEEN SHORT VERTICAL ELECTRIC DIPOLE ANTENNAS Night Over Sea $\sigma = \infty$ lonospheric Constant L/H = 0.05; h = 90 km Figure 19 We will see in a later section how convergence at the curved surface of the ionosphere is expected to affect the transmission loss; in calculating the losses shown on Figs. 16-19, allowance was made only for the convergence expected in the vertical plane and on the assumption that the ionosphere is smooth. Allowance for convergence in the horizontal plane leads to large additional reductions in the transmission loss expected near the antipode-12,441 miles-and near 24,881 miles and 37,322 miles. For a smooth, spherical ionosphere, we should subtract the horizontal plane convergence $C_h = 10 \log_{10}[d(\text{miles})/3960 \sin\{d(\text{miles})/3960\}]$ from the transmission losses shown; at distances, ρ , from the antipodal points less than 100 miles but greater than 0.1%, we may write $C_h = 40.948$ -10 $\log_{10}\rho(\text{miles})$; the value right at the antipodal points is given by $C_h = 34.210 + 10 \log_{10}f_{kc}$, but this latter includes both long and short great circle path energy. The available experimental data indicate that the parameters of the ionosphere chosen for these calculations lead to about the right conclusions over the range of frequencies from 10 to 20 kc, but at 8 kc the calculated losses are somewhat greater than those observed. Finally, it should be noted that mixtures of day and night and land and sea conditions are to be expected over these long paths, and suitable methods of calculation have yet to be developed for such mixed paths. It will likely be possible, however, to develop empirical methods for combining the results given here to obtain good estimates of the transmission loss expected on such mixed paths in much the same manner as has been used for estimating the transmission loss expected in ground wave propagation over mixed paths. 29/30/ #### 4.2 Low and Medium Frequency Ionospheric Propagation As we increase the radio frequency well above 30 kc, the ionosphere behaves much less as a sharp boundary and instead gradually refracts the waves back to the receiving point only after they have penetrated many kilometers into it, this penetration being greater the higher the radio frequency. The available evidence appears to indicate that the D and E regions of the ionosphere, which extend from 70 to 110 km, are turbulent, consisting of "blobs" of ionization which drift with the mean wind with velocities often in excess of 100 miles per hour. Aninteresting discussion of these irregular ionospheric motions is given in a recent article by Gautier. The radio waves will travel along many different paths through this turbulent ionized medium, the received field being the resultant vector sum of the waves received after propagation along these different paths. At sufficiently high frequencies, the relative phases of these waves will be random, and the resultant received field will have a Rayleigh distributed amplitude as shown on Fig. 5; on this figure K represents the ratio in decibels between the field intensity of the random ionospheric waves and a steady ground wave or, in the case of a single ionospheric mode, K represents the ratio in decibels between the field intensity of the random ionospheric waves and the steady, specularly-reflected component. Thus it becomes convenient, particularly for frequencies above 30 kc, to determine the transmission loss separately for the ionospheric and ground wave modes of propagation. Figs. 20 and 21 show the transmission loss expected at 100 kc between short vertical electric dipole antennas for the ground wave and several ionospheric wave modes of propagation over land and over the sea, and for lay and night conditions. The method of calculation used in determining the results shown on Figs. 20 and 21 involves a combination of ray and wave theory. Fig. 22 illustrates the geometry of our model and some of the assumptions made in the calculations. The waves are refracted in the troposphere down towards the earth and, as a consequence, the distance, d_1 , traveled for a given ray angle of elevation, ψ , before the waves arrive back at the earth is substantially larger than if there were no atmosphere. We have idealized our problem by assuming for all points along the path that the ionosphere has the same height, h, and the same reflection coefficient, while the ground is assumed to have the same electrical constants even for propagation all the way to the antipode at a distance of about 12,500 miles. The actual ionosphere and ground reflection conditions over particular propagation paths are obviously much different from these idealized paths, but our present model seems better for expository purposes. The principle of stationary phase (essentially the same as Fermat's principle) leads to the conclusion that the received waves may be considered to travel. along several discrete ray paths between the transmitter and the receiver. All of these paths are great circle paths, the shortest corresponding to the ground wave mode of propagation. The other paths involve m reflections at the ionosphere, and the waves propagated along these other paths arrive at the receiving point at successively later times. By transmitting short pulses, it is possible to observe these several modes independently at a distant receiving point, and in this way their physical reality has been verified. The term "mode of propagation" here, and in the remainder of the ionospheric propagation discussions, refers to the waves propagated along one of these ray paths, and has a distinctly different meaning from the usage in the previous section where the modes of propagation were the wave guide modes which are simply the successive terms in a mathematical expression for the field. The use of short pulses to make possible the separate reception of each of these modes is a very useful device for radio navigation and, in this connection, the estimation of the time of arrival of the successive modes becomes of great practical importance. These time delays have been studied both theoretically 32/33/34/ and experimentally 35/36/37/38/ and the reader is referred to the references for information of this kind; here we will be primarily interested only in their transmission losses. #### MEDIAN TRANSMISSION LOSS OVER LAND AT IOO kc σ = 0.005 Mhos/meter; ϵ = 15 Day h = 70 km; Night h = 90 km Figure 20 #### MEDIAN TRANSMISSION LOSS OVER SEA AT 100 kc σ = 5 Mhos/meter; ϵ = 80 Day h = 70 km; Night h = 90 km Figure 21 Case (a) ψ Positive and m = 3 Case (b) ψ Negative and m=2; k=1- $\frac{d\tau}{d\psi}$ Figure 22 Consider the phase of a radio wave for a given ray path, $\Omega(\psi) = 2\pi R/\lambda$, where λ is the wavelength and R is the total length of the ray path between the transmitter and the receiver. Now consider the variation of this phase for all possible adjacent paths
between the transmitter and the receiver as we vary the angle of elevation, ψ , and azimuth, χ ; it should be clear (a) that $\Omega(\psi)$ will be a minimum with respect to variations in χ for the set of rays lying in the great circle plane, i.e., for $\chi = 0$ and (b), of this set there will be m + 1 points of stationary phase, $\Omega'(\psi) = 0$, for the ray representing the ground wave and for the m rays reflected at the ionosphere in such a way that the angle of incidence, ϕ , at the ionosphere (for example, at b, d, and f on Fig. 22) is equal to the angle of reflection, and also (for m > 1) that the angle of incidence, (90° - ψ), at the ground (for example, at a, c, e, and g on Fig. 22) is equal to the angle of reflection at the ground. When the angle of elevation, ψ , is positive, the waves may be considered to travel both along the direct ray path, tb, from the transmitter to the ionosphere and along the ground-reflected ray path, tab; the reflection points b and f at the ionosphere and c and e at the ground will be very slightly different for the direct and ground-reflected ray paths, but this small difference is ignored in our calculations. Note that the angle of elevation, ψ , can be negative as is illustrated on Fig. 22, case (b). The following formula may be used to calculate the median transmission loss of an ionospheric mode of propagation involving m reflections at the ionosphere and a ray path of length, R: $$L_{m} = L_{bf}(R) + A_{t}(\psi) + A_{r}(\psi) + (m - 1) A_{g}(\psi) - C_{m}(R, 0.5) + P + mA(\phi, 0.5)$$ (9) Each of the terms in the above is expressed in decibels; $L_{bf}(R)$ denotes the basic free space transmission loss (Set d=R in (3) in Section 1) for the ray distance, R. We see by Fig. 22 that we may calculate R as follows: $$R \cong d_f + d_r + 2m R_Q \qquad (\psi > 0)$$ (10) $$R \cong d_t + d_r + 2m (R_{om} - ka\psi)$$ $(\psi \le 0)$ (11) $$d_t = \sqrt{(k a \tan \psi)^2 + 2 k a h_t} - k a \tan \psi$$ (12) The distance, d_r, is determined by a formula similar to (12) with h_t replaced by h_r; in this equation ka is the effective earth's radius, and k has been chosen equal to 4/3 in our ionospheric examples. Methods for estimating k as a function of time and geographical location are given in a later section. It is convenient to choose several values of ψ at conveniently spaced intervals and then to calculate all of the remaining factors at these particular values of ψ . The space wave radiation factors, $A_t(\psi)$, and $A_r(\psi)$ include the gains of the transmitting and receiving antennas, respectively, relative to that of an isotropic antenna in free space, and allow for the radiation patterns of the antennas and the loss arising from the proximity of the antennas to the curved earth. The magnitude of $A_t(\psi)$ can be determined from $A_t(\psi) = L_i(\psi) - L_{bf}(R_o + d_t)$, where $L_i(\psi)$ denotes the transmission loss expected for the ground wave mode propagated between the actual transmitting antenna and an isotropic receiving antenna placed at the first point of reflection in the ionosphere, while $L_{bf}(R_o + d_t)$ is the corresponding basic free space transmission loss at this distance. Figs. 23 and 24 give typical values of $A_t(\psi)$ expected for short vertical electric dipoles 30 feet above the ground; in this case we may express $A_t(\psi)$ as follows: $$A_{t}(\psi) = 20 \log_{10} |F| - 1.761 - 20 \log_{10} \cos \psi - 20 \log_{10} f(q)$$ (13) In the above |F| is a "cut-back" factor. When ψ is large and positive, |F| is just $|1+R_{V}(\psi)|$ where R_{V} is the complex Fresnel reflection coefficient for plane vertically polarized waves incident on the ground at the grazing angle ψ ; when ψ is small or negative, the curvature of the earth becomes important and the values of |F| have then been determined by formulas recently developed by Wait. $\frac{39}{40}$ The term 1.761 is just the gain of the short dipole; the term $20 \log_{10} \cos \psi$ allows for the cosine pattern of the dipole; and finally f(q) is the height gain factor given by equation (19) in reference (11) which allows for the effect of the height, h, of the antenna above the surface. The "cut-back" factor |F| was calculated for a spherical surface of radius, a = ka, with k = 4/3; this provides approximately for the effect of air refraction. The factor $(m-1)A_g(\psi)$ allows for loss on reflection at the ground, for example at c and e on Fig. 22 in Case (a) and at c in Case (b). The amount of this loss will depend on the polarization of #### EFFECTIVE SPACE WAVE RADIATION AT A LARGE DISTANCE FROM A SHORT VERTICAL DIPOLE 30 FEET ABOVE A SPHERICAL EARTH Earth's radius 4/3 actual value to allow for the bending near the surface in Figure 23 #### EFFECTIVE SPACE WAVE RADIATION AT A LARGE DISTANCE FROM A SHORT VERTICAL DIPOLE 30 FEET ABOVE A SPHERICAL EARTH Earth's radius 4/3 actual value to allow for the bending near the surface in a standard atmosphere; ground constants σ = 5 mhos/meter, ϵ = 80 Figure 24 the downcoming waves. Since the waves reflected from the ionosphere will have both vertically and horizontally polarized components, even when the incident waves are linearly polarized, it becomes necessary to know the relative amounts of energy associated with each polarization in the downcoming waves. This problem is not easy to solve precisely, and we have obtained an estimate for A $_g(\psi)$ by assuming, quite arbitrarily, that the energy in the downcoming waves is equally divided between the two polarizations. Thus, for angles $\psi > 2^\circ$, we have: $$A_{g}(\psi) \cong -10 \log_{10} [(|R_{v}^{2}| + |R_{h}^{2}|)/2] \qquad \psi > 2^{\circ}$$ (14) where $R_{\rm v}$ and $R_{\rm h}$ are the complex Fresnel reflection coefficients for vertical and horizontal polarization, respectively. Since the value determined by (14) represents only a few decibels, the use of the above approximate expression will not lead to serious errors. It has been shown by Rice $\frac{41}{}$ and by Fock $\frac{42}{}$ that A $_{g}$ (0) = 6.021 db when ψ equals zero (in the limit as R $_{om}/\lambda$ is very large, i.e., for h > (5/f $_{Mc}^{2/3}$) kilometers) regardless of the polarization or ground constants; their results can also be used to compute A $_{g}$ (ψ) for other values of ψ , but we have instead assumed that A $_{g}$ (ψ) can be calculated for $\psi \leq 0$ by the following approximate formula: $$A_g(\psi) \cong 6.021 - 2A_t(0) + 2A_t(\psi) \qquad (\psi \le 0)$$ (15) For values of ψ between 0 and 2°, it is easy to sketch in a smooth curve between the results given by (14) and (15). We turn next to a consideration of the convergence factor $C_m(R,p)$ which provides a measure of the focusing of the energy on reflection at the curved surface of the ionosphere exceeded with probability p. Fig. 25 is a geometrical construction which demonstrates the nature of this focusing of rays in the vertical plane for ψ near zero. At the antipode of the transmitter, half way around the earth, the rays are also focused in the horizontal plane. A detailed discussion of this phenomenon is given in Appendix I. For rays leaving the earth's surface at grazing incidence ($\psi \leq 0$) and at the antipode ($m\theta = 90^{\circ}$), it is necessary to use a wave treatment of the problem, the amount of the focusing then being a function of the frequency. At points substantially removed from these caustics, geometrical optics leads to the following GEOMETRICAL CONSTRUCTION DEMONSTRATING THE CONVERGENCE OF RAYS NEAR GRAZING INCIDENCE Figure 25 formula for C_m(R) which provides for a smooth ionosphere a measure in decibels of the expected increase in the received field due to this focusing. $$C_{m}(R) = 10 \log_{10} c_{m} = 10 \log_{10} \left\{ \frac{R_{o}}{-a \sin \psi (d\theta/d\psi)} \right\}_{v} \left\{ \frac{2m R_{o} \cos \psi}{a \sin 2 m \theta} \right\}_{h}$$ (16) $$\frac{d\theta}{d\psi} = -\frac{\sin(\theta - \tau)}{\cos\psi\cos\phi} + \frac{d\tau}{d\psi}$$ (17) In the above τ denotes the total bending of a radio wave in passing through the troposphere, and methods of calculating τ are given in a later section. The two factors in (16) correspond to the focusing in the vertical and horizontal planes, respectively. Equation (16) may be used except near the caustics ($\psi \leq 0$) and (m 0 = 90°). When $\psi \leq 0$ and m 9 \neq 90°, we may use: $$C_{\rm m}(R) = 20 \log_{10} [R_{\rm om} - 92.153 \, \psi \, ({\rm degrees})] + (10/3) \log_{10} f_{\rm kc}$$ - $10 \log_{10} [\sin 2 \, m \, (\theta_{\rm m} - 4/3 \, \psi)] + (40/3) \log_{10} m - 60.694$ (18) When $\psi > 0$ and we are at a distance in wavelengths (ρ/λ) from the antipode, we may use: $$C_{m}(\rho) = 20 \log_{10}(R_{a}/\pi a) + 10 \log_{10}\left\{\frac{\cos^{2}\psi}{-\sin\psi(d\theta/d\psi)}\right\} - 10 \log_{10} m$$ $$+ 10 \log_{10}f_{kc} + 10 \log_{10}[J_{o}(2\pi\cos\psi\rho/\lambda)]^{2} + 36.172 \qquad (\psi > 0)$$ (19) The above may be used for $m \ge 9$ at night since ψ is greater than zero for these modes with h = 90 km. For $m \le 8$, $\psi < 0$ near the antipode at night, and we may then use the following formula: $$C_{m}(\rho) = 20 \log_{10} (R_{a}/\pi a) - (20/3) \log_{10} m + (40/3) \log_{10} f_{kc} + 10 \log_{10} [J_{o} (2\pi \rho/\lambda)]^{2} + 44.422 \qquad (\psi \leq 0)$$ (20) In (19) and (20), R_a denotes the ray distance to the antipode. If a horizontal magnetic dipole is used for reception of the field radiated from the vertical electric dipole, then the J_o in (19) and (20) is to be replaced by J_1 ; here J_o and J_1 are Bessel functions. Very near $\psi=0$, the values of $C_m(R)$ determined by (16) will exceed those given by (18), particularly at the lower frequencies, and in this region a smooth curve may be drawn between the values for $\psi>0$ and the values given by (18);
similarly, at the antipode the values of $C_m(\rho)$ given by (19) will exceed those given by (20), and a smooth curve may be drawn between the values for $\psi>>0$ and those given by (20). Fig. 26 gives examples of $C_m(R)$ calculated in this way for m=1, 2 and 9 for daytime propagation (h = 70 km), for a smooth ionosphere, and typical refraction conditions. It is clear from Fig. 25 that this focusing will be fully realized in practice only to the extent that the ionosphere presents a smooth surface to the radio waves. A discussion is presented in Appendix I which indicates how allowance may be made for ionospheric roughness. It is shown that an individual ionospheric mode of propagation consists of a steady specularly-reflected component plus a random Rayleigh distributed component. If we let k^2 denote the ratio of the power in the random component relative to that in the specularly-reflected component, then we may estimate the convergence $C_m(R, p)$ exceeded 100 p% of the time in terms of the values of $k^2(1-p)$ exceeded 100(1-p)% of the time: $$C_{m}(R, p) = 10 \log_{10} \left[\frac{c_{m} + k^{2}(1-p)}{1+k^{2}(1-p)} \right]$$ (21) Here c_m (see 16) denotes the ratio of the received power with and without focusing at a smooth ionosphere. As the probability varies from 0 to 1, $k^2(1-p)$ will vary from zero for a smooth ionosphere to ∞ for a perfectly rough ionosphere, and $C_m(R, p)$ will vary from the values given by (16), (18), (19), and (20) for a smooth ionosphere to zero for a perfectly rough ionosphere. The transmission losses given in this report correspond to median values, i.e., p=0.5. The random variable k^2 depends upon the radio frequency, angle of incidence, ϕ , and time of day. As an illustration of the effects of focusing near the antipode and of the influence of ionospheric roughness, Fig. 27 shows the ### CONVERGENCE FACTOR IN IONOSPHERIC PROPAGATION h = 70 kilometers; Ns = 313 and hs = 0 and k^2 (I)=0 Figure 26 #### TRANSMISSION LOSS EXPECTED NEAR THE ANTIPODE AT NIGHT FOR 100 kc Over Land = σ = 0.005 Mhos/meter, ϵ = 15 Figure 27 transmission loss expected between vertical electric dipoles in the range from 8,000 to 18,000 miles for 100 kc at night over land. Three values are shown for each of the modes m = 6, 8, 10, 12, 14, and 16 corresponding (a) to a smooth ionosphere (p = 0, $k^2(1) = 0$), (b) to an ionosphere of median roughness (p = 0.5), and (c) to a perfectly rough ionosphere (p = 1, $k^2(0) = \infty$). In the immediate vicinity of the antipode, i.e., within a few wavelengths, the focusing for a smooth concentric ionosphere is very large. Thus Fig. 28 shows the value of $C_{m}(R_{a}, p)$ expected right at the antipode at night for a smooth, concentric ionosphere and for a rough, concentric ionosphere; the values expected for h = 70 km during the daytime would be only slightly different; Fig. 29 shows the rapid decrease of the focusing as we leave the antipode and, at distances greater than 100λ, the envelope will be just 6 db above the values of transmission loss shown on Fig. 27, i.e., the values shown on Fig. 27 correspond to the single wave expected from a directive transmitting antenna with an infinite front-to-back ratio. We see on Fig. 29 that the field expected from the non-directive dipole oscillates with increasing distance from the antipode; this oscillation is caused by the interference between the waves arriving at the receiving point along the short and long great circle paths. Thus there will be concentric rings around the antipode at which the expected field will be equal to zero. The radii of these concentric rings are the same for a concentric ionosphere, regardless of the number, m, of ionospheric reflections, and are determined by the zeros of the Bessel functions; for the electric field, the first two such rings have radii equal to 0.38% and 0.88%. The actual ionosphere will never be concentric with the surface of the earth. In practice, as the sun rises and sets, or as the geomagnetic latitude of the reflection point is varied, the surface of the ionosphere will undoubtedly change in such a way that its radius of curvature and slope relative to a tangent plane on the earth will vary over appreciable ranges, and this will cause $C_{\rm rn}(R)$ to vary up and down relative to the values expected on the basis of the above analysis. However, except near the antipode, it seems plausible to assume that the median values of $C_{\rm rn}(R)$ may not be much influenced by such changes. The magnitude of the antipodal anomaly will be substantially reduced by these macroscopic perturbations of the spherical concentric shell model assumed for our calculations. Also, for the actual non-concentric ionosphere, the geographical location of the antipode may be expected to vary with time over a fairly large # EXPECTED FOCUSING AT THE ANTIPODE FOR A CONCENTRIC IONOSPHERE h=90KM; N_s=324 Figure 28 #### THE BEHAVIOR NEAR THE ANTIPODE OF THE CONVERGENCE FACTORS FOR THE RADIATION FROM A VERTICAL ELECTRIC DIPOLE FOR A CONCENTRIC IONOSPHERIC SHELL AROUND A SPHERICAL EARTH Figure 29 area, and this should result in a net increase in the fading range in this region. Furthermore, the antipodal locations may be expected at any given time to be different for the different modes, and thus the zeros predicted by (19) and (20) and shown on Fig. 29 are not likely to be observable unless some means is used to exploit the different times of arrival of the individual modes. Consider next the loss, P, arising from the polarization characteristics of the downcoming ionospheric waves. An incident linearly-polarized wave will be reflected as two component waves. an ordinary and an extraordinary wave, each of which will be elliptically polarized. These two component waves, which will have roughly the same amplitudes except on frequencies near the gyrofrequency (near 1.5 Mc in the United States) will mutually interfere, and this causes the rapidly varying polarization characteristics of the observed downcoming waves. The polarization loss, P, arises from the fact that typical receiving antennas will respond to only one polarization. The amount of this loss will depend principally upon the transmission frequency, the penetration frequency for the layer involved, and the intensity and direction of the earth's magnetic field relative to the path; it can be calculated $\frac{13}{34} \frac{34}{43}$ with some accuracy when these parameters are known. For more than one reflection at the ionosphere, the polarization loss becomes a very complex function of the reflection coefficients for the parallel and perpendicular components of the incident fields and is difficult to separate from the absorption loss. $A(\phi, l - p)$. All of the low frequency examples of ionospheric wave propagation in this report have been obtained using the empirical estimates described below for P + A(\phi, 1 - p) which thus includes the polarization loss P; consequently we have calculated the total reflection loss as $m\{P + A(\phi, 1 - p)\}$ - (m - 1)P for m > 1. The calculations at f = 100 kc have been made in this report by setting P = 3.01 db, but this estimate is now believed to be substantially too large, except near vertical incidence. The calculations for all of the other frequencies from 20 kc to 1,000 kc were calculated with P = 0 for all values of m. although this assumption probably leads to somewhat more transmission loss than would be expected for m > 1 since the appropriate value of P probably lies between 0 and 3 db, approaching the latter value near vertical incidence; however, we are usually more interested in the values near oblique incidence for our applications, and this latter assumption should yield more nearly correct results for the solution of these problems. Finally we will consider the loss, $A(\phi, 1 - p)$, on reflection at the ionosphere, exceeded for 100(1 - p)% of the time; this depends ### MEDIAN LOSS FOR ONE REFLECTION AT THE IONOSPHERE Figure 30 #### MEDIAN TRANSMISSION LOSS OVER LAND IN THE DAY' σ = 0.005 Mhos/meter; ϵ = 15; $h_t = h_r = 30$ feet; $h_t = h_r = 30$ Figure 131 # N TRANSMISSION LOSS OVER LAND IN THE DAYTIME AT 20 KC σ = 0.005 Mhos/meter; ϵ = 15; h_{t} = h_{r} = 30 feet; h = 70 km DISTANCE IN STATUTE MILES Figure 31 ### MEDIAN TRANSMISSION LOSS OVER LAND AT NIGHT AT $\sigma = 0.005$ Mhos/meter; $\epsilon = 15$; $h_t = h_r = 30$ feet; h = 90 k DISTANCE IN STATUTE MILES Figure 32 ### TRANSMISSION LOSS OVER LAND AT NIGHT AT 20 KC 0.005 Mhos/meter; ϵ = 15; h_{\uparrow} = h_{r} = 30 feet; h = 90 km DISTANCE IN STATUTE MILES Figure 32 on the angle of incidence, ϕ , at the ionosphere, the radio frequency, time of day, season of the year, phase of the sunspot cycle and the geomagnetic latitude of the reflection point. For the examples developed in this report, we have used some empirical evaluations of P + A(ϕ , 1 - p) made by Belrose $\frac{45}{}$ on transmission paths between stations in England, the Scandinavian countries, and Germany. Using the results in his doctoral thesis, we may express the median values of P + A(ϕ , 0.5) as follows: P + A($$\phi$$, 0.5) = 17.2 log₁₀ ($f_{kc} \cos \phi$) - 12.4 (70 < f_{kc} < f_{D}) (22) (NIGHT) P + A($$\phi$$, 0.5) = 30.8 log₁₀ (f_{kc} cos ϕ) - 22.6 (70 < f_{kc} < f_D) (23) (FEB., NOON, SUNSPOT MINIMUM) P + A($$\phi$$, 0.5) = 33.6 log₁₀ (f_{kc} cos ϕ) - 22.6 (70 < f_{kc} < f_D) (24) (FEB., NOON, SUNSPOT MAXIMUM) $$P + A(\phi, 0.5) = 77.3 \log_{10} (f_{kc} \cos \phi) - 64.0$$ (70 < $f_{kc} < f_D$) (25) (AUG., NOON) The above formulas were determined empirically from data extending only over the range of frequencies from 70-250 kc and the range of distances from 350 to 900 miles; a recent analysis of lower frequency data by Watt, Maxwell and Whelan $\frac{46}{}$ indicates that the absorption is greater at frequencies
less than 70 kc than would be predicted by the above formulas. Consequently, as shown on Fig. 30, we have used the theoretical results of Wait and Murphy $\frac{34}{}$ at 20 kc and then interpolated linearly on a logarithmic frequency scale to obtain values for intermediate frequencies; the same ionospheric parameters L/H = 0.1 by day (i.e., $\omega/\omega_{\rm r} = 0.467$) and L/H = 0.05 at night (i.e., $\omega/\omega_{\rm r} = 0.3002$) were used in these calculations at f = 20 kc as for those leading to Figs. 16 to 19, but the index τ for the earth's magnetic field was set equal to 60° in the present calculations, whereas τ was set equal to zero in the calculations leading to Figs. 16 to 19. Figs. 31 to 36 give the median transmission loss expected in accordance with the above methods of calculation at 20, 50, and 200 kc in over-land and over-sea propagation and for day and night conditions. #### MEDIAN TRANSMISSION LOSS OVER LAND AT 50 kc σ = 0.005 Mhos/meter; ϵ =15; h_t = h_r = 30 feet Day h = 70 km; Night h = 90 km Figure 33 # MEDIAN TRANSMISSION LOSS OVER SEA AT 50 kc σ = 5 Mhos/meter; ϵ = 80; h_1 = h_7 = 30 feet Day h = 70 km; Night h = 90 km Figure 34 # MEDIAN TRANSMISSION LOSS OVER LAND AT 200 kc σ = 0.005 Mhos/meter, ϵ =15; h_1 = h_r = 30 feet Day h = 70 km, Night h =90 km Figure 35 #### MEDIAN TRANSMISSION LOSS OVER SEA AT 200 kg σ = 5 Mhos/meter; ϵ = 80; h_t = h_r = 30 feet Day $h = 70 \, \text{km}$; Night $h = 90 \, \text{km}$ Figure 36 Figs. 31 and 32 show the large decrease in the transmission loss near the antipode, and illustrate the fact that each mode of propagation has two important branches at points somewhat removed from the antipode, corresponding to propagation via the short and long great circle paths, respectively; actually there are still other branches for each mode corresponding to propagation more than once around the earth, but these are not shown. The decrease in transmission loss shown at the antipode is the value for an idealized concentric ionosphere and will, in practice, undoubtedly be somewhat smaller. Transmission loss curves for the separate modes are not given at 20 kc for sea water since they differ so little from those for overland. It should be noted that the curves on Figs. 16 and 17 for 20 kc will be more useful for most applications than those on Fig. 31 since they combine the separate modes with proper relative phases. Throughout this section the formulas and graphs refer to the median values of transmission loss for individual modes of propagation. This form of presentation was used since it is more useful in applications such as the design of navigation systems or of systems to avoid multipath distortion. To determine the expected median transmission loss for a continuous wave transmission, it is necessary to convert the transmission losses for the individual modes to power ratios, and then add these power ratios; at 500 kc, and possibly even as low as 50 kc, it is reasonable to assume that the several ionospheric modes will have random relative phases so that the median power of the resultant will be equal to the sum of the median powers of the individual modes. For example, if there were two modes with equal median transmission losses, the median transmission loss for the sum of these two modes would be 3 db less, and for three equal modes the sum would have 4.77 db less transmission loss than each individual mode. The author has studied the behavior of $P + A(\phi, 0.5)$ at night in the United States for frequencies in the standard broadcast band from 500 to 1,500 kc over a very wide range of distances, and has found the following semi-empirical formula: $$P + A(\phi, 0.5) = \frac{26 \cos \phi}{(f_{mc} \cos \phi)^{0.4}}$$ (26) (NIGHT) Note that (22) indicates an increasing loss with increasing frequency, presumably because of a deeper penetration of the D layer as the frequency is increased, while (26) indicates that the loss decreases with increasing frequency. At the higher frequencies where (26) was established, the waves penetrated the D layer and, as shown by Martyn $\frac{47}{}$ this behavior of P + (6, 0.5) with frequency and angle of incidence is to be expected. By virtue of the method used for its determination, (26) includes the polarization loss P; since the extraordinary waves are much weaker than the ordinary waves in this frequency range, there will be additional polarization loss at each reflection from the ionosphere. With the above discussion in mind, it seems appropriate to assume that the penetration frequency of the D layer at night is effectively defined by the following relation: $$P + A(\phi, 0.5)_{(26)} = P + A(\phi, 0.5)_{(22)}$$ (27) (At the D layer penetration frequency, f_{D} , at night) As determined in this way, the D layer penetration frequency at night varies from about 500 kc at vertical incidence to about 250 kc with $\cos \phi = 0.164$, the minimum value expected for a 90 km layer height; the anomalous behavior of this penetration frequency suggests that neither of our empirical absorption formulas are very dependable in this intermediate range of frequencies. Since nothing better is readily available, it was decided to calculate the transmission loss at night at frequencies greater than the above-defined D layer penetration frequency by using m 26 cos $\phi/(f_{\rm Mc}\cos\phi)^{0.4}$ as the total loss on reflection; the reflection height was assumed to be 110 km at night, but the value of $\cos\phi$ to be used in the absorption equation was determined on the assumption that the absorption takes place at a height of 100 km. Figs. 37 to 40 give the median transmission loss expected between short vertical electric dipoles at 500 kc and at 1,000 kc in over-land and over-sea propagation and for day and night conditions. The absorption at night was determined by (26) as described above, but, in the daytime, (24) and (25) were used since radio waves in this frequency range are then presumably reflected and absorbed by the D layer at an assumed height of 70 km. At still higher frequencies during the daytime, the radio waves will penetrate the D layer and be reflected by the E layer at a height of about 110 km. The ionospheric absorption is so great during the daytime in the range of frequencies from, say 500 kc to 4 Mc, and ## MEDIAN TRANSMISSION LOSS OVER LAND AT 500 κc σ = 0.005 Mhos/meter, ϵ = 15; h_t = h_r = 30 feet Day h = 70 km; Night h = 110 km Figure 37 # MEDIAN TRANSMISSION LOSS OVER SEA AT 500 kc σ = 5 Mhos/meter, ϵ =80, h = h = 30 feet Day h = 70 km , Night h = 110 km Figure 38 # MEDIAN TRANSMISSION LOSS OVER LAND AT 1000 kc σ = 0.005 Mhos/meter, ϵ = 15; h_t = h_r = 30 feet Day h = 70 km , Night h = 110 km Figure 39 # MEDIAN TRANSMISSION LOSS OVER SEA AT IOOOkc σ = 5 Mhos/meter; ϵ = 80, h_1 = h_r = 30 feet Day h = 70 km; Night h=110 km Figure 40 the reflection phenomena so complex, with reflections taking place sometimes at the D layer, sometimes at the E layer and sometimes at the F layer, that useful, simple absorption formulas are not available. For this reason the calculations of transmission loss given in this report for this range of frequencies have been made by extrapolating (23), (24) and (25) to higher frequencies, and by extrapolating to lower frequencies the absorption formulas applicable to the high frequency band as discussed in the next section. Figs. 41 to 45 give transmission losses for propagation over land, based on the above-described methods of computation and on the methods described in following sections, and are designed to show more clearly the effect of radio frequency for day and night, for two seasons and for minimum and maximum sunspot conditions. Only one set of curves are presented for propagation at night since the seasonal and sunspot cycle effects on the transmission loss are comparatively small at night. The curves on these figures give the transmission loss expected between short electric dipole antennas, oriented vertically at frequencies less than 5 Mc and horizontally for frequencies greater than 5 Mc, for the ground wave and for the particular sky wave mode with a minimum transmission loss at the distances 200, 500, 1,000, 2,000, 5,000 and 10,000 miles. At each distance we have shown only the value expected for the single sky wave mode with the minimum transmission loss; with continuous wave transmission, the losses would be several db less than these values, particularly at the larger distances where several sky wave modes with comparable intensities are expected. Note that ground proximity losses L and L, as discussed in Appendix III, have been omitted in calculating the values shown on Figs. 41 MEDIAN TRANSMISSION LOSS FOR MIDNIGHT AT THE RECEIVING ANTENNA February, Sunspot Maximium, σ =0.005 Mhos/meter, ϵ =15; h_t = h_r =30 feet West to East Transmission Path with Washington, D.C. at the Midpoint Figure 41 MEDIAN TRANSMISSION LOSS FOR NOON AT THE RECEIVING ANTENNA February; Sunspot Minimum; σ =0.005 Mhos/meter; ϵ =15; h_t=h_r=30 feet West to East Transmission Path with Washington, D.C. at the Midpoint Figure 42 MEDIAN TRANSMISSION LOSS FOR NOON AT THE RECEIVING ANTENNA February, Sunspot Maximium, σ =0.005 Mhos/meter, ϵ =15, h_t = h_r =30 feet West to East Transmission Path with Washington, D.C. at the Midpoint Figure 43 MEDIAN TRANSMISSION LOSS FOR NOON AT THE RECEIVING ANTENNA August; Sunspot Minimum; σ =0.005 Mhos/meter; ϵ =15; h_t = h_r =30 feet West to East Transmission Path with Washington, D.C. at the Midpoint Figure 44 MEDIAN TRANSMISSION LOSS FOR NOON AT THE RECEIVING ANTENNA August; Sunspot Maximum; σ =0.005 Mhos/meter; ϵ =15; h_t = h_r =30 feet West to East Transmission Path with Washington, D.C.
at the Midpoint Figure 45 #### 4.3 High Frequency Ionospheric Propagation We see on Figs. 41 to 45 that the variation of transmission loss with frequency changes as the various layers of the ionosphere are penetrated. The method of determining the D layer penetration frequency was described in the preceding section, and the penetration frequencies for the higher layers were determined by the methods described in references 24 and 25; for this purpose the propagation path was assumed to be from West to East with its midpoint at Washington, D.C., and with either noon or midnight at the eastern end of the path. During the daytime the polarization and absorption losses in the high frequency band have been calculated by the methods described in a Signal Corps report. 48/ Thus the constant attenuation of 8.9 db found in their analysis has been somewhat arbitrarily attributed to a polarization loss P, and the following semi-empirical formula used for calculating the daytime absortion: $$A(\phi, 0.5) = \frac{615.5 \left(\cos (0.881 \chi)\right)^{1.3} (1 + 0.0037 \epsilon)}{\left(\frac{f}{Mc} + \frac{f}{H}\right)^{1.98} \cos \phi}$$ (DAY) In this formula x denotes the zenith angle of the sun at the reflection point, and s denotes the smoothed Zurich sunspot number; for sunspot minimum, s was set equal to 10, and for sunspot maximum, s was set equal to 150. The gyrofrequency, $f_{H} = 1.5 \text{ Mc}$, on the average in the United States. The angle of incidence, o, to be used in (28) refers to the value this angle will have at the absorption level, and this angle will be systematically larger, for a given angle of elevation \(\psi \), than the angles of incidence at the higher layers where the reflections take place. The Signal Corps analysis was based on the assumption that the absorption takes place at a height of 100 km and this same height was used in our calculations. In the Signal Corps report, convenient graphical methods are given for determining many of the factors involved in calculating (28). Prof. A. Kazantsev 49/50/ has proposed a method for calculating $A(\phi, 0.5)$ which, in essence, involves the replacement of the numerator of (28) by a constant times the square of the penetration frequency of the E layer at vertical incidence; this method appears to have considerable merit, but a critical determination of its accuracy compared to that of the Signal Corps method has not yet been published. Thus, during the daytime we have used (9) for calculating the median transmission loss in the high frequency band with P = 8.9 db and $A(\phi, 0.5)$ determined by (28). Note that the focusing is probably negligible in this frequency range since the ionosphere will very likely appear rough to these radio waves most of the time; in the absence of quantitative information on ionospheric roughness at these higher frequencies, we have arbitrarily set $C_{m}(R, 0.5) = 0$ at all distances for $f \ge 2$ Mc both day and night. At night the absorption in the high frequency band is quite small; it has been estimated in this report by means of (26). We have already noted, however, that (26) includes a polarization loss, P, and the Signal Corps report indicates, in effect, that the absorption plus the polarization loss at night is equal to 8.9 db; thus it appears to be appropriate to use (9) for calculating the transmission loss with $P + A(\phi, 0.5)$ calculated by (26) for the lower frequencies where $m\{P + A(\phi, 0.5)\} > 8.9$ db and to set $m\{P + A(\phi, 0.5)\} = 8.9$ db for all higher frequencies. This is the method used for the examples presented in this report. # 4.4 Ionospheric Scatter Propagation At frequencies above the penetration frequency of the E layer, the radio waves are scattered forward with sufficient intensity to be usable for communications over distances of the order of 600 to 1,400 miles. $\frac{51}{52}/\frac{53}{52}/\frac{53}{52}$ The transmission losses shown on Figs. 41 to 45 for this mode of propagation are based on the measurements reported by Bailey, Bateman and Kirby $\frac{51}{7}$ for the Fargo, North Dakota to Churchill, Manitoba path as extrapolated to other distances and frequencies by means of a theory developed by Wheelon. $\frac{54}{55}/\frac{56}{56}/\frac{56}{56}$ Thus Wheelon attributes the scattering to turbulence in the D and E regions of the ionosphere and, on the assumptions (1) that the spectrum of this turbulence may be determined by the mixing in gradient hypothesis and (2) that the viscosity cut-off has a characteristic scale l = 1.5 meters, is able to develop a formula for the transmission loss expected with this mode of propagation. Wheelon's analysis leads directly to the spectrum of the turbulence, but the turbulence may also be characterized in the range of wave numbers smaller than the viscosity cut-off by the correlation function $(r/t_0)K_1(r/t_0)$ which describes the degree of correlation in the fluctuations in electron density at points a distance r apart; K_1 denotes the modified Bessel function of the second kind and ℓ is a characteristic scale of the turbulence, set equal to 100 meters in our subsequent analysis. It is interesting to note that this same correlation function is applicable for describing tropospheric turbulence as well. $\frac{57}{58}$ The following formula gives the median transmission loss expected for the ionospheric scatter mode of propagation, i.e., on frequencies above the effective maximum usable frequency, f_{MUF} , of the scattering region: $$L_{ms} = L_{bf}(R) + A_{t}(\psi) + A_{r}(\psi) - S(0.5) - 10 \log_{10} \sec \phi$$ $$+ B(k^{2}, \ell_{o}, \ell_{s}) + P + A(\phi, 0.5) \qquad (f_{Mc} \ge f_{MUF}) \qquad (29)$$ In the above, $L_{\rm bf}(R)$ denotes the free space transmission loss for waves traveling a distance corresponding to an average scatter path of length R; this path length has been determined in this report on the assumption that the mean layer height h = 87 km both day and night. For horizontally polarized waves the following formula may be used to estimate the median value for the sum of the space wave radiation factors: $$A_{t}(\psi) + A_{r}(\psi) = -20 \log_{10} [2 \sin (2\pi h_{t} \sin \psi / \lambda)]$$ $$-20 \log_{10} [2 \sin (2\pi h_{r} \sin \psi / \lambda)] - G_{p}(0.5)$$ (Horizontal polarization) (30) In the above, h and h denote the heights of the transmitting and receiving antennas above the local terrain, and G(0.5) denotes the median path antenna gain. For the high gain antennas normally used for communication by scatter, there will usually be a substantial "loss in gain" relative to the value G would be expected to have for communication between similar antennas in free space. For example, on the Fargo to Churchill path, G as determined for successive half-hour periods of time, was found to be a random approximately normally distributed variable with a median value G(0.5) = 25.7 db and a standard deviation of 5.85 db; the sum of the free space gains in this case was about 40 db. It has been found that some of this "loss in gain" can be recovered by directing the antenna towards the better scattering regions. The values of transmission loss shown on Figs. 41 to 45 are for propagation between short horizontal electric dipoles, and in this case $G_p = 3.52$ db. The antenna heights, h_t and h_r , were taken to be 30 feet except at the higher frequencies where somewhat lower values of h_t and h_r were chosen so that $4h_t$, $\sin\psi/\lambda=1$; this choice of h_t and h_r effectively minimized the loss and in this case $A_t(\psi) + A_r(\psi) = -12.041 - G_r$. Near the maximum effective range for ionospheric scatter, $\frac{53}{2}$ the transmission loss increases so rapidly with increasing distance that it is useful in some cases to use very large antenna heights so as to increase the range slightly by the amounts indicated by (12). The factor S involves the intensity and scales of the turbulence and, together with G, exhibits most of the variability of the transmission loss. The median value S(0.5) undoubtedly varies somewhat diurnally, seasonally, and with the sunspot cycle but, since such changes are not large with a probable extreme range of the monthly medians at a given time of day of less than 20 db, we have calculated all of the examples in this report by setting S(0.5) = -8.4 db, the value obtained for the Fargo-Churchill path. An analysis is presented in Appendix II which shows that this value of S(0.5) is not inconsistent with what is presently known about ionospheric turbulence. The factor 10 log sec ϕ provides a measure of the size of the effective scattering volume for transmission paths of various lengths. The transmission loss factor $B(k^2, \ell_0, \ell_s)$ may be expressed: $B(k^2, \ell_0, \ell_s) = 25 \log_{10} \left[1 + k^2 \ell_0^2\right] + 20 \log_{10} \left[1 + (k^2 \ell_s^2)^{2/3}\right] + (40/3 \log_{10} \left[1 + (k^2 \ell_s^2)^2\right]$ (31) Although the characteristic scale lengths, ℓ_0 and ℓ_s , are likely to be somewhat variable diurnally and seasonally, we have, for the purpose of the calculations in this report, taken them to be equal to the constant values $\ell_0 = 100$ meters and $\ell_s = 1.5$ meters; k^2 is defined as follows: $$k^{2} = \left[\frac{4\pi}{\lambda} \cos \phi \right]^{2} \left(1 - \frac{f^{2}_{MUF}}{f^{2}} \right)$$ (32) When f is equal to the maximum usable frequency, f_{MUF} , $k^2 = 0$, the wavelength in the medium increases without limit, and the scattering is no longer directed forward, but occurs uniformly in all directions. In this limiting case, $B(k^2, l_0, l_s) = 0$ and (29) indicates a scatter loss exceeding that predicted by (9) for normal E layer propagation at the MUF by only (8.4 - 10 \log_{10} sec ϕ) decibels. For the calculations in this report, we have somewhat arbitrarily used the median E layer MUF as a measure of the MUF of the scattering region. For ionospheric scatter, we have taken P = 3 db for
both day and night propagation conditions. During the day, the absorption term $A(\phi, 0.5)$ was computed by (28), but at night $P + A(\phi, 0.5)$ was determined by (26) up to frequencies for which the resulting value is greater than 3 db, and at higher frequencies $P + A(\phi, 0.5)$ is set equal to 3 db. There is no present evidence for the existence of F layer ionospheric scatter or for multi-hop E layer scatter and, for this reason, the transmission loss curves for d = 2,000, 5,000, and 10,000 miles stop abruptly at the MUF; the transmission loss is expected to increase very rapidly indeed at frequencies just above the F layer MUF. ## 5. The Bending of Radio Waves by the Troposphere Since the density as well as the absolute humidity of the air decrease with the height, h, above sea level, the refractive index, n, also usually decreases with h, and this causes radio waves leaving an antenna at a given angle, ψ , to bend down towards the earth, the amount of this bending being larger, the smaller the value of ψ . This is illustrated on Fig. 46 which shows the total bending, τ , of a radio wave traveling entirely through the troposphere and subsequently being reflected at an ionospheric layer. Since the refractive index, n, departs from unity by only a few parts in 10^{-4} , it is convenient to describe n in terms of the refractivity, N, which is defined: $$N = (n - 1) \times 10^6 \tag{33}$$ If the value of N were known as a function of time at every point in the atmosphere between two radio antennas, it should be possible, in principle, to predict the instantaneous behavior of the transmission Figure 46 loss in propagation between these antennas. Actually, of course, this is not feasible because of the complexity of the solution of such an electromagnetic problem. Furthermore, even if the engineer could be provided with this instantaneous information, he would normally be forced to describe it in some statistical terms before he could use it effectively in the design or use of radio systems. Consequently, we are led to the description of N in statistical terms, with the hope that these statistical characteristics of N may be used for the prediction of the more important statistical parameters describing the transmission loss. At a given instant N will vary considerably with height above the surface, and, to a lesser extent, with distance along the path. If, however, we average the values of N over a period of an hour, then N will, on typical propagation paths, be more nearly constant along the path at a given height, but will normally decrease monotonically with increasing height above the surface. For the solution of most radio prediction problems, it is permissible and, indeed, desirable to average \overline{N} over still longer periods of time in order to obtain mean conditions useful in radio systems design. Thus, for predicting the diurnal, seasonal, or geographical variations of the median transmission loss, we may further average the values of N as determined from day to day over a period of many years for a particular hour of the day, month of the year and geographical location. The resulting values \overline{N} will vary still less along the path and, on most paths, \overline{N} , for a given time of day and season of the year, may be taken to be a function only of the height, h - he, above the earth's surface where h represents the height, expressed in kilometers, above sea level, while he represents the height of the surface above sea level. There will be some paths for which $\overline{\mathbf{N}}$ will also vary appreciably in the horizontal plane; examples are paths with one terminal over land and the other over the sea, and these will undoubtedly require special treatment. Since the average values N tend for most paths to be very nearly horizontally homogeneous, it should only be necessary to know the vertical profile of \overline{N} at one point along the path for a successful prediction of the median transmission loss at a particular time of day and season of the year. For very long paths on which N does vary appreciably along the path, we may base our radio predictions on the two \overline{N} profiles at the intersections of the two radio horizons with the great circle path. From the above discussion it appears to be desirable to study these N profiles, and it will be convenient in the following analysis to omit the superscripts and simply let N(h) denote these long-term average values. The most generally reliable single parameter for the description of the profile as it affects radio propagation is the difference, $\triangle N$, in the values, N_1 , at a height of one kilometer above the surface and N_s the value at the surface: $$\Delta N \equiv N(h_s + 1) - N(h_s) \equiv N_1 - N_s \tag{34}$$ Note that ΔN is a negative quantity. Most of the diurnal, seasonal, and geographical variations in propagation between antennas at heights of less than one kilometer above the surface may be predicted on the assumption that N(h) decreases linearly with height above the surface up to a height of one kilometer: For radio propagation predictions at the higher frequencies above, say, 50 Mc, the above assumption of linearity for the initial decrease of N(h) with height is not adequate for some times of the day or for some geographical locations; in some of these special cases there may be ducting with a resulting substantial increase $\frac{59}{}$ in the transmission loss for paths just short of the radio horizon, and a very large decrease $\frac{60}{}$ in the transmission loss on paths just beyond the radio horizon. Since these appreciably non-linear profiles occur in only a very small percentage of all cases, $\frac{61}{}$ we will not consider them further in this survey report. Furthermore, although the principles of duct propagation are well understood, $\frac{62}{}$ $\frac{63}{}$ $\frac{64}{}$ there are nevertheless no very satisfactory formulas for predicting the transmission loss for the large variety of non-linear profiles typically encountered in practice. The assumption of a linear profile makes possible the introduction of a great simplification in radio propagation predictions. Thus it has been shown $\frac{65}{}$ that the behavior of radio waves in an atmosphere with a linear gradient is the same as that expected with no atmosphere for an earth with effective radius $a \equiv ka'$ where a' denotes the actual earth's radius, expressed in kilometers, and a is defined by: $$\frac{1}{a} = \frac{1}{ka'} = \frac{1}{a'} + \frac{\Delta N}{(1 + N_s \cdot 10^{-6})}$$ (36) Bean and Meaney $\frac{66}{}$ demonstrate that there is a high correlation between the monthly median transmission loss and the monthly median values of ΔN , and give maps of the monthly median values of ΔN for the United States for several months of the year. The values of ΔN must be determined from radio-sonde observations and are, as a consequence, not as readily available at all hours of the day nor for as many geographical locations as the surface values, N_s . Fortunately, ΔN may be predicted $\frac{67}{}$ with quite good accuracy from N_s and, in the absence of observations of ΔN , the following empirical formula may be used to determine the predicted value $\Delta N'$: $$\Delta N' = -7.32 \exp\{0.005577 N_s\}$$ (37) If now we combine (35) and (37), we have the following expression for the initial behavior of N(h) in what will be referred to as the CRPL Standard Radio Refractivity Atmosphere as recently proposed and studied by Bean and Thayer: 67/ $$N(h) = N_s - (h - h_s) 7.32 \exp \{0.005577 N_s\} \qquad [h_s \le h \le h_s + 1] (38)$$ Note that the only parameters in (38) are the surface refractivity, N_s , and the height, h_s , of the surface above sea level. Note that (37) may also be used to predict N_s in terms of known values of ΔN : $$N_s' = 412.87 \log_{10} (-\Delta N) - 356.93$$ (39) When values of ΔN and of N_s are both available, and when the actual value of N_s differs from the value predicted by (39), it is better to use N_s' for predictions when $\psi < 3^{\circ}$ rather than the actual value of N_s ; in other words, ΔN is slightly better than N_s as a predictor of propagation conditions for small values of ψ . On the other hand, it is at present easier and usually also more accurate to predict Ng for some particular time of day, season of the year and geographical location, and then use (37) for determining $\Delta N'$, than it is to use the available maps $\frac{66}{}$ directly for the prediction of ΔN . It should also be noted that, even when ΔN is available, N_s is a better predictor $\frac{67}{}$ of the bending at high elevation angles: $\psi > 3^\circ$. It is expected that the recent study program 68/ proposed by the International Radio Consultative Committee (CCIR) will tend to expedite the gathering of the data on AN required for the development of suitable prediction methods; however, it is unfortunate that emphasis was given in that proposal to the gathering of data at only two hours of the day, 0200 and 1400 U.T., since it is precisely the large diurnal variation of ΔN_i , occurring at many locations, which is most difficult at present to predict with adequate accuracy. The effect on N_s of the height of the surface above sea level may be determined from the relation: $$N_{s} = N_{o} \exp(-c h_{s}) \tag{40}$$ where c_s = 0.1057/kilometer = 0.1701/statute mile = 0.03222/thousand feet. Bean and Horn $\frac{69}{}$ give maps which may be used to estimate the value of N_o averaged throughout the day for the months of February and August at any geographical location in the world, together with a map of the annual range of N_s . A comprehensive climatological study of N_s for the United States is in preparation at C. R.P. L.; this study will
make available charts useful for the prediction of N_o (and thus of N_s by means of (40) above) at 0200, 0800, 1400 and 2000 for February, May, August and November and, in addition, gives the detailed statistical characteristics of N_s at several representative weather stations in the United States. Summarizing the above, we see that the average value of N up to a height of one kilometer above the surface may be predicted preferably, when ψ is small, in terms of a measured mean gradient, ΔN , or, alternatively and with only slightly less accuracy, in terms of the mean value of the surface refractivity, N_s . Above one kilometer, N decreases exponentially with height, and Bean and Thayer $\frac{67}{}$ give the following formulas for N(h) in this range: $$N(h) = N_1 \exp[-c_1(h - h_2 - 1)]$$ $(h_2 + 1 \le h \le 9 \text{ km})$ (41) $$c_i = \frac{1}{8 - h_e} \log_e (N_1/105)$$ (42) $$N(h) = 105 \exp[-0.1424 (h - 9)]$$ $h \ge 9 \text{ km}$ (43) Since the constant c_i depends only on N_s and h_s (see Table 5.1 below), it appears that the mean atmosphere may be described in most cases in terms of these two parameters or, alternatively, in terms of h_s and N_s^i when ΔN is known. Note that b_s influences the description of the atmosphere [see (42)] only in the range from one kilometer above the surface to 9 km above sea level, and then only slightly for the range of values of h_s normally encountered in practice; consequently, we may, for practical purposes, consider that the atmosphere is well defined by the single parameter N_s . The success of this model in Table 5.1 Constants for the CRPL Reference Atmospheres | N _s | h
s
feet | a'
MILES | -ΔN' | k | a
MILES | c
i
per kilometer | |----------------|----------------|-------------|----------|---------|------------|-------------------------| | 0 | 0 | 3960 | 0 | 1 | 3960.00 | 0 | | 200 | 10,000 | 3961.8939 | 22.3318 | 1.16599 | 4619.53 | 0.106211 | | 250 | 5,000 | 3960.9470 | 29. 5124 | 1.23165 | 4878.50 | 0.114559 | | 301 | 1,000 | 3960.1894 | 39.2320 | 1.33327 | 5280.00 | 0.118710 | | 313 | 700 | 3960.1324 | 41.9388 | 1.36479 | 5404.57 | 0.121796 | | 350 | 0 | 3960 | 51.5530 | 1.48905 | 5896.66 | 0.130579 | | 400 | 0 | 3960 | 68.1295 | 1,76684 | 6996.67 | 0.143848 | | 450 | 0 | 3960 | 90.0406 | 2.34506 | 9286.44 | 0.154004 | predicting the bending of radio waves has been examined by Bean and Thayer 67 and leaves little to be desired except in the small percentage of cases involving non-linear profiles. For some mathematical analyses of radio propagation, the above-described CRPL Model Radio Refractivity Atmospheres* have the undesirable characteristic of having discontinuities in the gradient at one kilometer above the surface and at 9 km above sea level. The following exponential model is free of this defect and, although it does not fit the meteorological data above one kilometer as well as the CRPL Model Radio Refractivity Atmospheres, it does nevertheless provide a representation useful for many applications: $$N(h) = N_s \exp[-c_e(h - h_s)]$$ (44) The CRPL Model Radio Refractivity Atmospheres have arbitrary values of N_s , h_s , and ΔN ; in the CRPL Standard Radio Refractivity Atmospheres N_s and ΔN are related by (37) and (39), but h_s is arbitrary; and in the CRPL Reference Radio Refractivity Atmospheres N_s , ΔN , and h_s have the values given in Table 5.1. The constant c $_{e}$ is defined in terms of ΔN and N $_{s}\colon$ $$\exp(-c_{e}) = 1 + \frac{\Delta N}{N_{g}}$$ (45) Table 5.2 gives the values of c for several values of ΔN for the particular case in which N_S^i is determined by (39); the value $N_S=313$ represents the average of the observed values of N_S in the United States. Table 5.2 $\label{eq:Typical Constants} \ c_{\frac{1}{6}} \ for \ CRPL$ Standard Exponential Radio Refractivity Atmospheres | N(h) = N | l exp[| c_(h | - h _s)] | |----------|--------|------|---------------------| |----------|--------|------|---------------------| | | | c
e | |---------|-------------------------------|---------------| | ΔN | $N_{\mathbf{s}}^{\mathbf{i}}$ | per kilometer | | 0 | 0 | 0 | | 22.3318 | 200 | 0.118400 | | 29.5124 | 250.0 | 0,125625 | | 30 | 252.9 | 0.126255 | | 39,2320 | 301.0 | 0.139632 | | 41.9388 | 313.0 | 0.143859 | | 50 | 344.5 | 0.156805 | | 51,5530 | 350.0 | 0.159336 | | 60 | 377.2 | 0.173233 | | 68,1295 | 400.0 | 0.186720 | | 70 | 404.9 | 0.189829 | | 90.0406 | 450.0 | 0.223256 | COMPARISON OF RAYS IN THE CRPL REFERENCE REFRACTIVITY ATMOSPHERES-1958 AND THE 4/3 EARTH ATMOSPHERE Fig. 47 compares the paths followed by radio rays leaving the earth at several selected elevation angles, ψ , for several of the CRPL reference atmospheres with the paths expected in a four-thirds earth atmosphere. Thus, the graph paper used for tracing these rays was so designed that they are straight lines for the linear gradient atmosphere corresponding to an effective earth's radius of 5,280 statute miles, i.e., (4/3). 3,960 miles. Note the very large departures at large heights of the rays in all of these representative atmospheres from the rays in the usually assumed four-thirds' earth atmosphere. Note that there are large departures from the four-thirds' earth atmosphere at large heights for $N_s = 301$, even though the bending in this atmosphere is correct for heights h - h, less than one kilometer. An appropriate allowance for this difference in bending is made in the tropospheric curves presented in subsequent sections of this report, but no such allowance was made in preparing Figs. 3, 4 and 6. A good estimate of the correction which should be made to the altitudes of the contours on Figs. 3 and 4 is simply the difference in heights, at the appropriate range, between the 4/3 earth rays and the N_c atmosphere rays. For a detailed discussion of such corrections with appropriate graphs, see a recent report by Rice, Longley and Norton. 70 The Bean and Thayer report gives the elevation angle error $\epsilon \equiv \psi - \psi_0$ as a function of electrical path length, R_e , for rays in the reference atmospheres as well as $\Delta R_e \equiv R_p - R_0$. $$(R_1/2)$$ $R_{c} = \int_{0}^{\infty} n \, dR = ct_{e}$ (46) where c is the velocity of light in a vacuum and t_e is the time of transit along the ray path. # 5.1 The Influence of Tropospheric Bending on Ionospheric Propagation The bending of the radio waves by the troposphere has the effect of extending the range of ionospheric propagation and, although the effect is small, it is not negligible near oblique incidence. Table 5.3 shows the influence of N_s on R_1 , d_1 , and $\cos \phi$ for ionosphere heights h=70, 90, 110, 225, 350, and 475 km. The calculations were made by tracing rays in the CRPL reference atmospheres with $N_s=0$, 301 and 400. Since the variations with N_s are comparatively small, it would Table 5.3: h = 70 km | \$\frac{\kmu1164}{\mu1164}\$ <th< th=""><th>-</th><th>Ş</th><th>0 = N</th><th>-
-</th><th>The state of the s</th><th>$N_{\rm g}=301$</th><th>-</th><th></th><th>$N_s = 400$</th><th></th></th<> | - | Ş | 0 = N | -
- | The state of s | $N_{\rm g}=301$ | - | | $N_s = 400$ | |
--|----|---------------------------|----------------|----------|--|-----------------|------------|---------------|-------------------------|--------------------------| | 55* 116892 26. 16.95 26. 16.95 26. 16.95 26. 16.95 26. 16.95 26. 16.95 26. 16.95 26. 16.95 26. 16.95 27. 16.05 26. 16.05 26. 16.05 27. 16.05 26. 16.05 26. 16.05 26. 16.05 26. 16.05 26. 16.05 26. 16.05 26. 16.05 26. 16.05 26. 16.05 26. 16.05 26. 16.05 26. 16.05 26. 16.05 26. | | 2 niles | d_1
miles | ф воэ | $R_1/2$ miles | d_1 $miles$ | ф воз | $R_1/2$ miles | d _l
miles | ф гоэ | | 55 116882 56 1147007 628675 59 124865 54 144986 658795 55 130881 54 130881 55 130881 56 130881 54 130881 54 130881 54 144986 65573 55 130881 54 130881 54 130881 54 130881 54 130881 54 130881 54 130881 54 130882 55 130881 54 130882 55 120808 54 144989 665033 55 120808 54 144989 665033 55 120808 54 144989 665033 55 120808 54 144989 66503 55 120808 54 145070 603179 53 118776 54 145070 623964 55 122750 54 145070 623964 55 122865 54 145070 623964 55 122866 54 145070 623964 55 | | | | , | | | | | | | | 53 115607 24 147007 525972 52 124327 54 14406 655233 53 130186 54 147010 662540 54 144999 645053 53 123600 54 144999 645053 53 128156 54 144999 645053 53 128156 54 144999 645053 53 128156 54 144999 645053 53 128156 54 144999 645053 53 128156 54 145016 658643 54 128156 54 145016 658648 55 12816 558648 54 145016 658648 54 145016 658648 54 145016 658648 54 145016 658648 54 145016 658648 54 145016 658648 54 145016 55 12316 54 145016 55 12318 54 145016 55 54 145016 55 54 145016 55 54 145016 55 | 'n | 83558 5 | - 1 | .14/007 | Λ, | | • 144985 | 58709 5 | | .144.319 | | 53 116063 54 144989 551844 53 127655 4 144999 65184 54 115099 645035 52 12866 4 144999 645035 52 12868 4 4 4 54 14 54 14 1000 648113 53 12776 54 14500 631179 54 14500 631179 54 14500 631179 54 14500 631179 54 14500 631179 54 14500 631179 54 14500 631179 54 14500 631179 54 14500 631179 54 14500 625864 54 1550 54 1550 54 1550 54 1550 55 1560 54 1560 63864 54 1560 63864 54 1560 63864 54 1560 63864 54 1560 63864 54 1560 1560 63864 54 1560 63864 < | 'n | 5 | | •14/0°7 | 332 5 | | \$965++1 • | 55233 5 | 0186 | • 144320 | | 53 115279 54 -147020 616219 53 1227es 54 -14999 645035 52 128156 54 -147036 531131 53 1237es 54 -142016 638143 54 -147036 53176 54 -147036 63179 53 1237es 54 -147036 633179 54 -147036 652864 52 124336 54 -147036 552864 52 124336 54 -147036 552864 52 124336 54 -147036 552864 52 124336 54 -147036 552864 52 124336 54 -147036 552864 52 125878 54 -147037 542878 54 -147037 542878 54 -147037 542878 54 -147037 542878 54 -147037 542878 54 -147037 542878 54 -147037 542878 54 -147037 542878 54 -147037 542878 54 -147037 542878 54 -147037 542878 54 -147037 542878 54 542878 54 -147037 542878 54 542888 54 542888 54 542888 54 542888 54 542888 54 542888 54 542888 54 542888 54 542888 54 552888 54 552888 56 | יש | ĽΊ. | | .147010 | 84 5 | 23814 | • 144989 | 51804 5 | 9500 | .144323 | | 53 114:00 54 147036 613131 53 12176: 54 -145016 638543 5: 126848 54 -153176 53 126848 54 -153176 53 126848 54 -145039 631775 53 124366 54 -145039 631776 53 12436 54 -145039 54 -145039 64 -147060 603179 53 110876 -145039 635176 53 124376 54 -145039 64 -14706 603179 54 -145030 665964 54 -145030 665964 54 -145030 665964 54 -145030 665964 54 -145030 665964 54 -145030 665964 54 -145030 665964 54 -145030 54 -145030 54 -145269 54 -145269 54 -145269 54 -145269 54 -145269 54 -145269 54 -145269 54 -145269 54 -145269 54 -145269 65 124376 54 -145269 54 -145269 54 -145269 | | S | | .147020 | 8219 5 | 22705 | • 144999 | 45033 | 8156 | .144333 | | 53 113727 54 .147060 503179 53 120755 54 .14706 503179 53 120755 54 .145070 625984 55 123356 54 .145070 625984 55 123356 54 .145070 625984 55 123356 54 .145070 625984 55 124336 54 .145070 625984 55 124336 54 .145070 625984 55 129336 54 .145070 625984 55 129336 54 .145070
625984 55 129336 54 .145070 625984 55 129336 54 .145070 625984 55 129369 54 .145070 625984 55 129369 54 .145070 625984 55 120809 54 .145070 625984 55 120809 54 .145070 625984 55 120809 54 .145070 55 120809 54 .145070 55 1108089 54 | | 3 | _ | .147036 | 31 5 | ٠., | .145016 | 38543 | 8489 | 144350 | | 53 112959 54 -147090 603179 53 119776 54 -145070 625964 52 124336 54 -147186 54 -147186 54 -147186 54 -147186 54 -147186 54 -147186 54 -147187 54 -147187 54 -147187 54 -147187 54 -14727 54 -14727 54 -14727 54 -14727 54 -14727 54 -14727 54 -14727 54 -14727 54 -14727 54 -14727 54 -14527< | | | | .14/060 | 13 5 | 76.5 | 145359 | S | 575 | • 144374 | | 53 112196 94 147126 998312 53 110802 54 145107 619952 53 123130 54 100802 54 145151 614075 53 123130 54 110802 54 145151 56 123130 54 110807 54 145259 53 123136 54 146259 53 123184 54 146259 53 123184 54 146259 53 123184 54 146259 54 15000 54 15000 54 15000 54 15000 54 15000 54 15000 54 15000 54 164529 53 128645 54 164529 54 15000 54 54 164529 54 15000 54 54 54 55 16483 55 16483 55 16649 54 54 54 54 54 54 54 54 54 54 54 54 54 | | | | • 147090 | 19 5 | 176 | .145070 | S | 336 | • 144404 | | 53 111.39 54 14729 54 147219 5493518 55 117845 54 145201 608345 55 120809 54 15800 54 145201 608345 55 120809 54 145201 608345 55 120809 54 145201 608745 55 120809 54 145201 608745 55 120809 54 145202 602754 55 120809 54 145203 577244 55 118599 54 145203 567274 55 118599 54 145203 57244 55 118599 54 145203 57244 55 118599 54 145203 57244 55 118599 54 145203 57244 55 118599 54 57244 57 118572 56 14527 56 14527 56 145471 57247 57 11857 57 11857 57 11857 57 11857 57 11857 58 11857 | | i . | | .147126 | 313 | O.I | .145107 | \mathcal{C} | 130 | 144441 | | 53 110 h k r 7 54 145201 608345 55 120809 54 145259 608345 55 115966 54 145259 602754 51 119600 54 55 120800 54 145259 602754 51 119690 54 56 145323 597244 55 118690 54 66 608753 56 118670 56 118670 56 118670 56 118670 56 118670 56 118670 56 118670 56 118670 57 118670 56 118670 56 118670 57 118670 57 118670 56 146574 57 118670 57 57 57 56 57 57 57 56 <td></td> <td></td> <td></td> <td>• 147169</td> <td>5:8</td> <td>٠,</td> <td>.145151</td> <td>S</td> <td>954</td> <td>.144485</td> | | | | • 147169 | 5:8 | ٠, | .145151 | S | 954 | .144485 | | 53 109960 34 -147276 584132 53 115966 54 -145259 602754 53 119690 54 -145323 597294 53 118599 54 -145323 597294 53 118599 54 -145323 597294 53 118599 54 -145323 597294 53 118599 54 -145323 597294 53 118599 54 -145323 597294 53 118599 54 -145323 597294 53 118599 54 -145323 597294 53 118599 54 -146329 | ļ | 1 | i | • 147219 | 88791 | 30 | . 145201 | S | 809 | • 144536 | | 55 1.99196 147539 57 115047 54 145471 586737 55 118599 54 56 116477 55 116457 56 116457 55 116487 56 116457 55 116487 56 116467 56 116467 56 116467 56 116467 56 116467 56 116467 56 116467 56 116468 56 116467 56 116468 56 <t< td=""><td></td><td></td><td></td><td>.147276</td><td>84132</td><td>ťζ</td><td>.145259</td><td>5</td><td>059</td><td>4:44594</td></t<> | | | | .147276 | 84132 | ťζ | .145259 | 5 | 059 | 4:44594 | | 53 107731 54 14/465 570537 53 113247 54 146743 586737 55 116457 54 145743 517708 55 113462 54 145743 571708 55 113462 54 145743 53 113462 54 113462 | ĺ | 1 | ı | .147339 | • | 15047 | • 145323 | ŝ | 8599 | 8 14465B | | 53 105570 54 116555 54 146379 571708 52 113462 94 134632 571708 52 113462 94 134632 546455 55 104634 54 113462 54 104632 56465 52 104634 54 104634 54 104632 56 104645 55 104644 54 104666 53 104792 577018 51 104544 54 64 | | | | .14/435 | | 13247 | . 145471 | 2 | _ | .144807 | | 53 1020/3 54 • 144331 536771 53 10649- 54 • 146329 546455 5. 104544 54 • 147030 527018 5. 104544 54 • 1 53 987062 53 102591 54 • 147030 527018 5. 104544 54 • 1 53 987062 53 102591 54 • 147030 55 100554 54 • 1 53 987062 53 162591 57075 57 100554 54 • 1 53 98700 53 16083 53 100554 54 • 1 53 98700 53 16083 53 100554 53 • 100554 54 • 1 53 98700 53 16083 53 100554 54 • 100554 54 • 100554 54 • 100554 54 • 100554 54 • 100554 54 • 100554 54 • 100554 54 • 100554 54 • 100554 54 • 100554 54 • 100554 | ŀ | | i | .147753 | 1 | | .1457:3 | 10 | | • 145031 | | 53 987062 53 149971 517255 53 102591 54 147992 527018 53 104544 54 64 53 162591 54 147992 57075 5- 100554 54 51 100554 54 51 100554 54 51 100554 54 51 100554 54 51 100554 54 51 100554 54 51 100554 54 51 54 51 100554 54 51 50 50 50 50 54 51 50 52 50 52 50 52 50 52 50 | | | | .146331 | | | • 146329 | 5 | | • 145670 | | 53 954656 53 149971 498790 53 98090 53 147992 57075 100554 54 3 53 464702 53 920770 53 150237 470541 53 933056 53 13 5 3 15,255 464702 53 920770 53 150237 470541 53 933056 53 13 5 3 15,206 433914 53 920770 53 153187 45614 53 933056 53 13 5 3 16,433 393083 53 777370 53 158591 396356 53 783948 53 1 5 3 46450 13 357770 53 76576 53 175437 319468 53 629660 53 1 5 475784 53 477694 317856 53 479160 53 264567 53 264567 53 264567 53 264567 53 264567 53 264567 53 264567 53 264567 53 264567 53 264567 53 264567 53 264567 53 264567 53 264567 53 264567 53 264567 53 264567 53 264567 53 26477 53 26477 53 2647 | | | | .149071 | ſ. | | .147949 | S | 47 | • 146424 | | 3 55 893606 55 15,255 464702 53 920770 53 150237 470641 55 933056 53 1 2 53 837342 53 155006 433914 53 959146 53 153187 456614 55 868556 53 1 3 53 867342 53 161433 893083 53 777370 53 158591 396365 57 783948 53 1 3 53 761346 53 165911 35770 53 76675 53 1651-5 360147 55 71348 53 1 3 53 64750 53 1776437 319468 53 629690 53 1 3 54771 53 196770 53 17764 7 319468 53 629690 53 3 3 5474 53 19677 53 19674 53 264710 53 26474 57 30047 65 | | | | 4 | 8799 | | 147992 | Ŋ | 54 | .147340 | | 53 837242 53 15°006 (33914 53 85914 53 153187 45614 55 868556 53 868556 53 868556 53 868556 53 86856 53 868566 53 868566 <t< td=""><td>ı</td><td></td><td></td><td>.15,255</td><td>ς,</td><td></td><td>.150237</td><td>5</td><td>) 5 o</td><td>.149646</td></t<> | ı | | | .15,255 | ς, | | .150237 | 5 |) 5 o | .149646 | | 53 761346 53 16/43 393083 53 777370 53 158591 396365 57 783948 53 1348 53 | | ٠. | | .15:096 | . + | J | 531 | 58614 5 | 558 | • 152558 | | 53 694550 53 •1651-5 360147 53 71348 53 •165 53 618020 53 •175094 317856 53 626450 53 •175437 319468 53 629690 53 •17-3 53 618020 53 •175437 319468 53 629690 53 •17-3 53 479728 53 •2007082 245461 51 480588 53 •2016 53 479728 53 •245415 196770 53 301746 53 •24555 5450770 53 54750 54 54750 50 3264710 50 •366770 51 264968 53 •326170 51 264968 53 •366770 51 264968 53 •366770 51 5669670 51 •411679 1400125 52 264968 53 •411679 108648 53 198149 53 •411679 108649 53 •411679 108649 53 •411679 168699 53 •5770 •5770 •5786494 •59506 52 •5770 •5786494 •59506 52 •5770 •5786494 •59506 52 •5770 •5786494 •59506 52 •5770 •5786494 •59506 52 •5770 •5786494 •59506 52< | | | Į. | • 16:433 | 0 | 'n | 100 | 96355 5 | 87¢ | .157985 | | 53 618020 53 617094 317856 55 626450 53 175437 319468 53 629590 53 1743 53 475288 43 208471 244755 53 479160 53 207082 245461 53 480588 53 2056 53 479728 53 47106 53 54710 53 54412 57 264968 53 245351 54 197703 53 412287 108642 53 194029 53 411679 108695 53 4114 55 124352 752006 52 124492 53 577183 762154 52 124489 53 5770 56 680510 52 788494 553508 52 680906 52 5786 | | ~ | | .166911 | 0 | ŝ | •1651-5 | 60147 5 | 11348 | 151 | | 42840 53 475288 53 208471 244755 53 479160 53 207082 245461 53 480588 53 20562 95780 53 379728 53 245415 196770 55 551746 55 244725 17116 57 503476 55 24537 39660 53 263992 53 327194 140003 52 264710 55 326370 140125 5. 264966 53 32510 08492 53 197703 53 411287 108642 53 198029 53 411679 108695 53 198145 53 41148 61588 52
124552 53 577531 762056 52 124452 53 57706 52 124489 53 57706 53345 52 680310 52 788494 553508 52 680906 52 788494 553508 52 680906 52 78844 | | | ĺ | .177094 | 17856 | 'n | 175437 | 19468 5 | 29690 | 1.13 | | 95780 53 379728 53 245415 196770 53 361742 53 244124 17113 31 362474 53 42437 39660 53 263992 53 327194 140003 53 264710 55 426370 140125 5 264965 53 32510 08492 53 411679 198695 53 198145 53 41148 61588 52 124352 53 4112287 108642 53 198029 53 411679 108695 53 198145 53 41148 61588 52 124352 53 577531 762005 52 124452 53 57705 53 57705 53 57705 53 57705 53 57705 53 57705 53 57705 53 57705 53 57705 53 57705 53 57705 53 57705 53 57705 53 57705 52 578649 52 578649 52 578649 53 57705 57705 | | 42840 | | .208471 | 64755 | 79150 5 | \circ | 45467 5 | 80588 | 0:62 | | 39660 53 263992 53 327194 140003 53 264710 55 326370 140125 5. 264965 53 32510 08492 53 197703 53 4112237 108642 53 198029 55 411679 108695 53 198145 53 41148 61588 52 124352 53 5777531 762006 52 124452 53 577763 762154 52 124489 53 57706 53345 52 680510 52 786639 55 583476 52 680500 52 788494 553508 57 680906 52 78849 | | | | .245415 | 96770 | 61746 5 | | 711.8 5 | 37478 | 6.14 | | 08492 53 197703 53 412287 108642 53 198029 53 411679 108695 53 198145 53 41148
61588 52 124352 53 577531 762006 52 124452 53 577183 762154 52 124489 53 57706
53345 52 620510 52 786639 553476 52 680800 52 788494 553508 52 680906 52 47884 | | | | .327194 | 40003 | 64710 5 | . 326370 | 125 5 | 64968 5 | 261 | | 61588 52 124352 53 •577531 762006 52 124452 53 •577183 762154 52 124489 53 •57706
53345 52 620510 52 •786639 553476 52 680800 52 •788494 553508 52 680906 52 •78849 | i | | | .412287 | | 5 | • 411679 | 8645 5 | 8145 5 | •411481 | | 53345 52 620510 52 • 786639 553476 52 680800 52 • 788494 553508 52 680906 52 • | | 88 | 24352 | .577531 | . ^ | ī | .577183 | 62154 5 | 24489 5 | . 577069 | | | | 53335 | 01508 | . 785639 | | 5 | 788464 | 53508 5 | \$0906 5 | . 788447 | * 588558 53 is to be read 0. $588558 \times 10^3 = 588.558$ miles Table 5.3: h = 90 km | W R/V Miles | | | ၁
။ _ဖ | | | N = 301 | | | N = 400 | | |--|----|---------|---------------------|-----------|----------|---------------|------------|-------------------|----------------|-------------------| | | ١. | R4/2 | H- | ro | R1/2 | ช์: | | R ₁ /2 | d d | , | | 665906 54 12127 | | ام | וט | | miles | miles | | miles | OΝ | | | 665906 53 191931 44 16450 70500 50 10000 34 16450 755857 4 145900 54 155939 53 19193 44 145919 54 155939 5 | Э | 67854 5 | 1 - 2 - 27 | | 6 4260 | 055. | J6451. | 2566 |
 | ς. | | \$\(\frac{6.935}{6.0010} \) \$\(\frac{6.000}{5.0010} \$\ | ı, | 90659 | 151031 54 | | ď. | (~ | • 1645:0 | 35887 | 45000 | ;
} | | 660-10 53 10722 % 166-31 69511 52 1-451 54 166-57 7257.0 5- 143828 56 115 65219 53 19972 % 16-37 0 -00393 53 1156-5 7191.1 5 145579 56 115 652219 53 199972 % 16-37 0 -00393 53 1166-5 710517 712719 5 145579 56 1156-57 16-37 0 -00393 712719 5 145579 56 1156-57 16-37 0 -00393 712719 5 145579 56 1156-57 16-37 0 -00393 712719 5 145579 56 1156-57 16-37 0 -00393 712719 5 145579 56 1156-57 16-37 0 -00393 712719 5 145579 5 1156-57 0 -00393 712719 5 145579 5 1156-57 0 -00393 712719 5 145579 5 1156-57 0 -00393 712719 5 145579 5 1156-57 0 -00393 712719 5 145579 5 1156-57 0 -00393 712719 5 145579 5 1156-57 0 -00393 712719 5 145579 5 1156-57 0 -00393 712719 5 145579 5 1156-57 0 -00393 712719 5 145579 5 1156-57 0 -00393 712719 5 145579 5 1156-57 0 -00393 712719 5 145579 5 1156-57 0 -00393 71722 7 145579 5 1156-57 0 -00393 71722 7 145579 5 1156-57 0 -00393 71722 7 145579 5 1156-57 0 -00393 71722 7 156-57 0 -00393 71722 7 145579 5 1156-57 0 -00393 71722 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7
1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156-57 0 -00393 7 1156 | 0 | 63935 | .0 | | 5681 5 | 2016 | • 154553 | 52426 | 45.264 | ď | | 656199 53 1997/2 20. 10. 50.0 10.04.2 20. 10.05.0 712719 5 1475-4 5 16.599 60.5231 53 72.70 5 10.05.0 5 15.095 5 16.599 | 0 | 60710 | | | 6511.5 | | 5.6291. | 25700 | 43888 | | | 648231 53 124126 | ૃ | 56109 | 9972 | | 3415 5 | 7452 5 | • 1645nó | 191-1 | 2574 | . Q. | | 648377 53 126.25 14.047 120.44 | • | 52231 | 129156 4 | ٦ | 3.
3. | 26427 | . 164577 | 12775 | 1304 | 6.29 | | 644546 55 17769 16449 64576 13642 54617 137672 14619 640736 52 164076 16467 16467 51862 54617 51862 54617 51862 54619 54617 51862 54619 | ာ | 43377 | ı | ., | 1000 | 1.77. | | 3 1690 | 29004 | 1 4
1 5
1 5 | | 640738 53 16/143 15/447 1/8/444 1/8/444 1/8/444 1/8/444 1/8/444 1/8/444 1/8/444 1/8/444 1/8/444 1/8/444 1/8/444 1/8/444 1/8/444 1/8/444 1/8/444 1/8/444 1/8/4444 1/8/444 1/8/444 1/8/444 < | ্ | 4546 | | 7 | 5566 | 346.2% | • 1c-6:5 | 305.8 5 | 38852 | 5.00 | | 636954 50 (cold 10.4) (cold 20.4) | ್ತ | 0738 | | | 3776 5 | 34.5 | • 16-45 /B | 46.7 5 | 37672 | 0 2 9 | | 633194 53 125009 26 1000000 009073 50 101000 54 104010 007702 5 15429 56 15516 54 15516 56 52456 53 124641 57 160590 009073 50 100000 57 100000 677702 5 15429 56 15524 622052 53 173160 56 160704 100000 57 100000 57 100000 5 12418 54 155176 5 12418 54 155176 5 12418 5 12 |) | 9669 | ~ - 4 | • 100491 | 1985 L | 0.04033 | • 10.7 | 3000 | 3652 | 6-1-6 | | 62255 53 173160 106590 0099072 50 150000 1004512 677752 51 154259 94 156274 62255 53 173160 166724 65065 | ್ತ | 3194 | 6000 | . itosa40 | 31 | allouv a | ï | 0.5000 | 333.0 | 1 1 | | 622552 53 13160 36 160726 63767 55 126851 56 155107 55 129141 54 15637 56 11121 53 120974 36 156950 5 120974 56 120974 56 156950 5 120974 56 156950 5 120974 56 156913 56 156913 56 156913 56 156913 56 156913 56 156913 56 156913 56 156913 56 156913 56 156913 56 156913 56 156913 56 156913 56 156913 56 166913 57 100563 36 166913 57 100563 36 166913 57 100563 36 166913 57 100563 36 166913 57 100563 36 166913 57 100563 36 166913 56 166913 | • | 9456 | 1995 | . 16c59u | n | 500c | 0.0401 | 77722 5 | 34299 | 7.7 | | 611121 53 : 20974 34 .167950 63 126721 54 .165134 651960 5 .129141 54 .16793 54 .16719 552366 53 .17423 74 .16749 516421 55 .17623 74 .16719 566612 5 .129141 54 .16719 576188 53 .13086 74 .167120 796546 51 .17624 74 .167124 566612 5 .129074 54 .16719 576188 53 .13086 74 .16712 79 .17624 54 .16712 79 .17625 54 .16712 79 .17625 54 .16712 79 .17625 54 .16712 79 .17625 54 .16712 79 .17625 54 .16712 79 .17625 54 .16712 79 .17625 54 .16712 79 .17625 54 .16712 79 .17625 54 .16712 79 .17625 54 .16712 79 .17625 54 .16712 79 .17625 54 .16712 79 .17625 54 .17621 79 .17625 54 .17625 79
.17625 79 .1762 | 0 | 22052 | | • 16n724 | C. | 1.000 E | 5.65.64. | 67172 5 | 72127 | 5437 | | 593366 53 17425 467453 54 15637 6234, C 5 17423 5 15637 65662 5 174433 5 15637 65662 5 1779 15637 65662 6 1779 15637 65662 6 1779 15637 6 6 77637 6 77659 6 77659 7 16637 6 6 6 6 6 6 6 6 6 6 77659 16637 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 7779 7579 7579 7579 7570 75 | ੍ਰ | 11121 | 1 | 16.950 | 10 | | • 1651.4 | 51960 | 29141 | 54.51 | | 76188 53 119986 - 4 .166120 .96546 50 110050 54 .15637 60660 5 120074 54 .16599 529579 53 110565 54 .16591 5 .16591 5 .16599 5 .16599 5 .16599 5 .16599 5 .16599 5 .16599 5 .16599 5 .16599 5 .16599 5 .16599 5 .16599 5 .16595 5 .16599 5 .16599 5 .16599 5 .16599 5 .16562 5 .16562 5 .16562 5 .16562 5 .16562 5 .16562 5 .17502 5< | ্ | 93366 | | .167459 | ď, | 72053 | . 1 St 703 | 28410 | 24433 | 6:13 | | 559579 53 110563 54 163913 877659 52 114220 54 67159 548970 5 115927 54 16562 528039 53 104352 54 16562 54 16562 52 104352 54 16562 54 16562 52 104352 54 16562 54 16562 54 16562 54 16562 54 16562 54 16562 54 16562 54 16562 54 16562 54 16562 54 16562 54 17120 515309 52 101315 54 17722 54 17021 51 17021 51 17021 51 17021 51 17021 51 17021 51 17021 51 17021 51 17021 51 17021 51 17021 51 17021 51 17021 51 17021 51 17021 51 17021 51 17021 51 17022 51 17021 51 170 | ್ತ | 76188 | 9 | .168120 | r. | 1.655 | . 1863 17 | .66.3 | | 5.70 | | \$28039 55 104342 50 .17091. \(\alpha \chi 4\triangle 6 \) 548990 5 104342 54 .16562 54 .16562 54 .16562 54 .17150 54869 53 \) 17485 10401 51 100841 54 .17157 515300 51 101816 54 .17120 458477 53 \(\alpha \chi 4\triangle 7259 \) 5 .17671 53 \(\alpha \chi 4\triangle 7259 \) 5 .17621 \(\alpha \chi 4\triangle 7259 \) 5 .17621 \(\alpha \chi 4\triangle 7259 \) 5 .17621 \(\alpha \chi 4\triangle 7259 \) 5 .18022 \(\alpha \chi 4\triangle 7259 \) 5 .18022 \(\alpha \chi 4\triangle 7259 \) 5 .18022 \(\alpha \chi 4\triangle 7259 \) 5 .18022 \(\alpha \chi 4\triangle 7259 \) 5 .18022 \(\alpha \chi 4\triangle 7259 \) 5 .47620 \(\alpha \chi 4\triangle 7259 \) 5 .47620 \(\alpha \chi 4\triangle 7259 \) 5 .47620 \(\alpha \chi 4\triangle 7259 \) 5 .47620 \(\alpha \chi 4\triangle 7259 \) 5 .47620 \(\alpha \chi 4\triangle 7259 \) 5 .41761 4259 \) 5 .41761 \(\alpha \chi 4\triangle 4259 \) 5 .4176 | ୍ | 59579 | 16563 | • 163913 | 471 | 14200 | 671 | 86242 | | 0.1
0.0
0.0 | | 498669 53 3 34726 54 174452 110401 55 100821 54 17157 515330 55 101816 54 171502 458477 53 34712 32 170211 -07239 52 72170 55 10534 55 925350 55 171502 422594 53 32264 53 18-029 22974 55 470775 55 850346 55 13191 380770 53 748730 55 191777 387348 55 761498 53 19125 3807551 53 746148 55 187870 55 191777 387348 57 761498 53 19125 245259 53 474142 55 187760 55 187760 55 187762 55 187650 55 187765 55 < | ್ | 28039 | 24690 | .170916 | 150 | 245 | 761761 · | 37.68 | l ₂ | 5:62 | | 458477 53 34712 53, 170211 -67239 55 321765 5 (8554 470775 5) 923556 55 17502 422594 53 35256 25 (17021 458475 5) 923556 55 (17021 458475 5) 180375 5 (17021 458475 5) 180375 5 (17021 458475 5) 1803770 55 (17021 470475 5) 18037770 55 (17021 470475 5) 1803770 55 (17021 470475 5) 18037770 55 (17021 470475 5) 1803777 1803775 5) 1803777 1803775 5) 1803777 1803775 5) 1803777 1803775 5) 1803777 5) 18 | 0 | 69986 | | 47 ⊱ | 10401 5 | - Z | 1311757 | 530V 5 | 40 | 712 | | 422594 53 332762 3 18.029 429274 55 345662 53 18.191 380770 53 767498 53 19.125 19.17.7 387343 57 761498 53 19.125 380770 53 76.125 19.25 19.125 19.125 19.125 30751 53 76.166 53 20.126 57 19.17.7 19.125 19.2047 245253 53 474.12 53 20.072 47.0765 53 24.6597 57 477656 53 25.551 17754 53 23.166 35 23.166 35 24.1767 25.2047 25.204.6 35.446 138410 53 25.166 35 41.767 25.166 35 41.767 35.166 35 41.767 776198 57 10.007 53 58074 57.684 57 58074 57.684 57 58074 58054 58054 58054 58054 58054 58054 58054 58054 58054 58054 58054 58054 58054 58055 58054 58055 58054 58056 58054 58054 580554 580554 580555< | ু | 53477 | | 752 | · :: | . 20/ | • 17c5.4 | ' Ω
:Ω | 0 | 7502 | | 389770 53 743780 55 .19.256 385544 52 757870 57 1917.7 387343 57 761498 53 .19125 300551 53 300551 53 300551 53 300551 53 300551 53 300551 53 300551 53 300551 53 300551 53 300551 53 300551 540550 53 300572 300551 53 300572 57 57550 53 300572 300572 57 500573 57 477550 53 300572 300572 57 500573 57 500573 57 500573 53 300572 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 580573 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 57 500573 580574 57 500573
57 500573 57 5005773 57 500577 57 50 | ् | 22594 | 29, | 0-19 | 29274 5 | 299 | たがサゴカゴ・ | 5 5 Z | (0) | 3191 | | 300351 53 376404 39 227196 202829 93 391246 54 223931 303643 57 592876 53 22347 245253 52 474650 53 477650 53 22347 245253 52 477650 53 22347 2465253 246597 57 477650 53 25551 177164 53 23316 53 335446 177164 53 23316 53 335146 53 23446 177164 53 23160 53 41767 52 251860 53 41767 57 251860 53 41767 57 251860 53 41767 57 159088 57 15908 57 15908 | ್ತ | 80770 | 000 | n
D | S. | 27.8 | 7.7161. | 10
10
15 | 10 | 9125 | | 245253 53 474:12 53 .250072 240460 53 470700 53 .205373 246897 5: 477680 53 .25551 177184 53 .335160 53 .335446 17758 53 .335160 53 .335446 138410 53 .251600 53 .418461 138410 53 .41787 5 .55160 53 .418461 138410 53 .551600 53 .418461 138671 5 .551600 53 .551600 53 .551600 53 .551600 53 .551600 53 .551600 53 .5516000 53 .5516000 53 .55160000 53 .551600000000000000000000000000000000000 | ্ | 00551 | 36404 | 1 | 8 82860 | \$2.00
(1) | 1060627 | (f) | 9 | 2047 | | 177154 53 333166 93 335166 93 335466 17759 95 354721 177752 57 335116 93 33546 138410 53 251466 95 41767 17659 53 41767 176198 52 159068 53 533562 976198 52 159068 53 533562 | O. | 45253 | 27:41 | .250472 | 40460 5 | 370c | 618665. | 6847 5 | ō | 5551 | | 138410 53 251460 55 418461 138644 53 2518545 53 6417876 138671 57 252026 53 641767 976198 52 159068 53 653362 | 0 | 77154 | | . 33:520 | 77599 5 | 26745 | . 3347.1 | 7752 5 | S | 3446 | | *0 976188 52 188490 53 .593886 078685 52 188072 53 .588741 676885 53 156068 53 .58362 | ್ತ | 8410 | | .413461 | 33654 3 | 51860 | 4.0 | 38571 5 | 52026 | 1767 | | | ্ | 76108 | ٢ | 980:05. | 76695 5 | 20000 | | 76345 5 | 50068 | 3.362 | * 66788453 is to be read 0. $667884 \times 10^3 = 667.884$ miles Table 5.3: h = 110 km | R_d/L_d < | $N_g = 400$ $N_g = 400$ $R_1/2 \qquad q_1 \qquad \cos \phi$ miles miles | |--|---| | R ₁ /L d ₁ cos ϕ R ₁ /2 d ₁ miles miles miles miles 738948 53* 155709 155709 155704 | ф | | R ₁ /2 d cos ϕ R ₁ /2 miles miles miles 738948 53* 465100 54 18:431 730686 736971 53 465100 54 18:431 730686 734999 53
465100 54 18:433 776045 721071 53 46570 54 18:443 77643 721071 53 46570 54 18:445 77645 72164 53 46570 54 18:447 760163 73278 53 46570 54 18:447 760163 71540 53 46370 54 18:447 760163 717540 53 46370 54 18:460 760667 707947 53 139904 64 18:460 760667 704167 53 46370 64 18:460 765189 681933 53 36906 54 18:4682 765189 683944 53 137625 54 18:4682 765189 663944 53 137625 54 18:5076 567717 645557 53 127625 54 18:5076 567717 567071 53 11771 54 18:4887 76417 555210 53 103531 54 18:4887 76417 56464 18:4682 76467 | | | R_1/2 | R ₁ /2
miles | | R ₁ /2 A ₁ = 0 N ₈ = 0 A ₁ M ₁ = 0 M ₁ M ₁ M ₁ M ₁ M ₁ M ₁ M ₂ | | | R/2
miles
738948 53
736971 53
736971 53
721071 53
721278 53
737947 53
704167 53
704167 53
704167 53
681933 53
681984 53
663984 53 | 11 80 | | | R/Z
miles | | ##################################### | ⊕ E | * 738948 53 is to be read 0.738948 $\times 10^3 = 736.948$ miles 217096 54 215849 54 2128426 54 212272 54 211132 54 210018 54 2097852 54 2097852 54 199885 54 199885 54 199885 54 199885 54 199885 54 199885 54 199885 54 199885 54 222422 54 221728 54 221040 54 219692 54 213378 54 400 219692 213378 155748 120559 H d, Z क की के की के क er a lier extense for every ex-113676 113350 112887 111656 111656 1109760 109760 109760 108602 10.6392 10.6392 10.6392 10.6392 10.0129 9.59352 9.59352 8.50602 8.50602 8.30651 2.59350 176646 251826 257828 257828 257828 257828 257828 257828 257973 257973 257973 257973 258007 25 0 = 301 204374 204374 201664 197312 193140 189124 181455 174324 155085 216105 215640 215115 214060 212067 212067 210060 200087 2017170 miles ď z 105580 64 103299 54 103299 54 101122 54 101122 54 101122 55 1022132 53 1022132 53 1022132 53 1022132 53 1022132 53 1022132 53 1022132 53 1022133 53 102213 5 300254 744298 627364 08489 07989 07000 106527 106521 110549 110286 110024 109506 $R_1/2$.270181 .276293 .296436 .322278 .385379 .456640 .60.728 256920 256927 256927 256927 256949 256949 256949 256949 259179 25 0298623 0 COB 4 4 4 4 4 4 य क प 10 10 ٠) (10 5. 5,4 miles 171466 162098 162098 162508 1119559 101632 757798 207-28 207052 206638 205850 205066 204284 205504 202728 201956 201186 200.20 195379 192177 163549 184993 175093 þ 0 В 15 Z 4 6 6 6 8 103058 102674 107292 101533 100405 965538 965538 9715160 9715160 791441 737602 623696 53696 5364648 737602 737602 737602 105981 105783 105390 104997 104607 104217 103829 103443 miles R1/2 mr 87 257490 257490 257490 257519 257539 257539 257651 257735
257735 257735 257735 257735 257735 257735 •257474 •257475 •257476 Ф = 225 km Table 5.3: h **-** = 1061.79 miles be read 0. 106179×16^4 to 18 54 106179 .384709 .456115 101927 759200 588720 ς. Ω 561496 239326 120300 1995534 Table 5.3: h = 350 km | $R_1/2 \qquad d_1 \qquad \cos \phi$ miles miles | |---| | d ₁ cos ϕ R ₁ /2 miles | | e | | 1 ₁ cos φ R | | $R_1/2$ d_1 miles $miles$ | | m.r. | * 13307154 is to be read $0.133071 \times 10^4 = 1330.71$ miles Table 5.3: h = 475 km | | | | 0 = N | | | N_ = 301 | | | N ₂ = 400 | | |---|----------|----------------------------|------------------------------|---------|---------------|------------------------------|----------|----------------------------|-------------------------|----------------------------| | | . F. | R ₁ /2
miles | s
d _l
mileg | ф воз | $R_1/2$ miles | g
d _l
miles | сов ф | R ₁ /2
miles | d _l
miles | ф воз | | | <u> </u> | 152762 54* | 796770 | | 160276 54 | 305748 54 | 6522 | 3450 | 312094 54 | 966598 | | | 0.5 | 5564 | į | 365944 | 0012 | 05220 | 52 | 163102 54 | 11398 | 6659 | | | 0 | 155366 54 | | ာ | 159751 54 | 989 | 652 | 2759 | 310712 54 | • 364997 | | | 2.0 | 4972 | 0.150 | .0 | 9232 | 03655 | 259 | 2084 | 09362 | 5 30 | | | 0.6 | 457 | 294,54 54 | 5.5 | 8719 | 5.25 | 652 | 1425 | 46 | 9 | | | 0.4 | 4186 | 93068 | i. | 58211 | Oléic | 500 | 0.785 | 09290 | 11. | | | 9.0 | 153794 54 | 292786 54 | .362974 | 7710 | 00614 | 3 | 0156 | 05506 | 9 | | | 0.9 | 24 | | 959 | 57214 | 542 | . 165245 | | 82 | •365039 | | | 7.0 | 3014 | | .366002 | 6723 | 27986 | 5.59 | 8945 | 03084 | 9 | | | 8 • 0 | 2626 | | .360020 | 6238 | 97670 | 5 | 5558 | 01912 | 113 | | | 0.6 | 223 | | .366040 | 5758 | 96710 | 653 | 7785 | 00766 | 9 | | | 10.0 | ٦. | 2068d | .36c062 | 5282 | 95760 | 6534 | 7275 | 89645 | 9 | | | 12.0 | 151082 54 | | .560114 | 4345 | 20 | 623 | 56150 | 97456 | +362167 | | 8 | 15.0 | اٰس | | .365210 | 2971 | 91138 | 459 | 54558 | 94312 | 9 | | 9 | 20.0 | 43 | | .366417 | 0.753 | ()
() | :01 | 2085 | 366 | 9 | | | 25.0 | i | | .364683 | 8614 | 8242 | 659 | 149753 54 | 84702 | 5 | | | 30.0 | | | .357007 | 5459 | 78280 | 662 | 47530 | 80256 | 6 | | | 0.04 | - | | 6783 | 2564 | 70322 | 671 | 43355 | 71864 | 9 | | | 50.0 | 137219 54 | 259628 54 | 88 | 8774 | 62738 | 681 | į. | 63984 | .0 | | | 65.0 | 132145 54 | | 7090 | 3385 | 51950 | 70.1 | 33857 | 52896 | 3 | | | 30.0 | 16 | | 7342 | 8304 | 41766 | 727 | 8676 | 425.14 | 1.7 | | | 100.0 | 58 | 227426 | 1 | 1951 | 29010 | 765 | 2255 | 29586 | 2 | | | 150.0 | 32 | 199773 | 9.1 | 7903 | 724 | .390820 | 8064 | 01050 | 906 | | 1 | | 60 | 176132 | 0 | 61124 | 76799 5 | 093 | 62142 | 770077 | •409186 | | | 30000 | 777739 53 | 138983 | .457769 | 0 | 282 | 2 | m | 381 | വ | | | | _ | 111704 | 3 | 0251 | 11867 | 1459 | 50439 | 321 5 | 144 | | | 0.009 | 488805 53 | 751980 | 403 | 89050 | 52594 | 00 1 | 9141 | 706 5 | 6);
(C) | | | | 54 | 427016 | 1568 | 9968 | 27214 | • 815502 | 368986 53 | 280 5 | ያነ
25
- ተ | | | | | | | | | | | | | * 155762 54 is to be read 0, 155762 \times 10⁴ = 1557, 62 miles | | | 4 | 54 40 | i ~ | 4 | 3 4 | 3 | | | e : | 9 | n " | ים ר | , te | . 60 | 2 | 8 1 | | 0 c | 16 | . ~ | ~ | 2 7 | N. | at at | 1 ~ | . C. | 2 | 2 . | -4 | d , - | | | 7 | | 2 . | 2 2 | 1 1 | iri i | ·- | 7. | -1 p-1 | | 1 | 1 1 | 1 | | |-----------------|-----------------|-----------|---|----------|--------|--------|--------|----------|--------|--------|--------|---|-------------------|--------|-------|--------|--------|--------|----------------------|------------|----------------|--------|--------|--------|--------|---|-------|--------|--------|-----------|---------------------|----------|--------|--------|--------------------------|--------------------------|--------|---------|-------|--------|--------|--------|-----------|-------|-------|-------|--| | 6 | 619 | 21931 | 10597 | 21425 | 49488 | 94002 | 30890 | 55024 | 21939 | 38115 | 16638 | 13193 | 21613 | 10794 | 17307 | 90420 | 14245 | 77140 | 155017 | 10294 | 52165 | 78854 | 38131 | 57076 | 27757 | 17873 | 27043 | 13668 | 22507 | 38395 | 63717 | 15027 | 0.4864 | 16368 | 78667 | 25748 | 39645 | 17302 | 43588 | 14364 | 5.05.7 | 15074 | 11260 | 12712 | 10554 | 11175 | | | ູສ | °18 | 10260 54 | | S | 3 | 5 | 5 | Ċ. | S | ŝ | υ. | רי ע | 0 10 | ľ | ري . | 'n | S. | œ : | ני ח | | i ur | 3 | T. | so, | . c | ى ، | 10 | ī | 151 | ıC 11 | ι·ι | ٠ ن. | :C | V 7 | 2 , | 9 15 | ď | 5 | 'n, | S | S, I | ۲. | . 12° | . 10 | · 10 | C. | | | c, | °112 | 5 6295 | 15468 54
27141 13 | 6210 5 | 6038 5 | 7416 5 | 6 9960 | P. BR. 5 | 8079 5 | 1991 5 | 1625 5 | 4079 6 | 0808
1508
3 | 2057 8 | 'n. | 7254 5 | 3447 3 | 2774 5 | 3207 5 | 2500 u | 2000
4010 A | 3592 5 | 8780 5 | 2303 5 | 3477 5 | 0 40 40 | 5555 | 4193 5 | 2540 5 | 4 5695 | 4466 7 | Դ. աք | 41115 | 1834 5 | د <u>۱</u> ۵۶۱
د ۱۵۶۱ | 5 7 7 7 8
5 7 7 7 7 8 | 1005 5 | 9008 | 2926 | 3.0491 | 0743 | | 1004 | | | | | | , ,9 | 6,16 | 47734 53 | 12/21 54 | 110 | | _ | ır. | | · . | 10 | r | 2 | 0.0 | 5 | | .0 | 10 | , | 000 | c. 1 | 0.00 | - ^ | | 10 | 0.0 | 0.5 | - 10 | - 10 | | r | 0 : | ٦ | . 0 | : n . | 0 1 | | | 16 | .r | 15 | ·C. | .0 | 0 11 | n ur | . LC | ur. | | | ^ç o | 615 | 57 645 55 | 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | | | | | | | | | 00.59 | | 1275 | 3104 | 7580 | 10 c
10 c
10 c | | | | 7624 | | | | | | 1251 | 6386 | 7860 | | 8 74 3 | 6596 | 0 1 8 1 | 3000 | 1047 | £ 0 5 4 | | | | | | | | | | | ⁰ 4. | c ₁₄ | | 1911 54 | 3 | c13 | 16 4/04/ | | h1741 54 | 27046 52 | | | | | | | | | | | | | | | | | 2,5 | 212 | 75768 53 | _د 1 | c ₁₁ | 24508 53 | 3.7 | 217 5 | 5 6é6 | 31.5 | 3 869 | 110 5 | 400 5 | 105 5 | 6 282 | 4 C C C C C C C C C C C C C C C C C C C | 713 5 | 286 5 | 916 5 | 98 5 | 951 5 | 394 5 | 7 916 | יי
המכו | 51.50 | 170 5 | 180 5 | 945 5 | 980 5 | 1 4 4 4 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 971 5 | 905 5 | 382 5 | 953 5 | אמפ
הערה
הערה | 544 5 | 503 5 | 200 5 | 020 | 1 1 8 7
04 5 6 | 581 5 | 187 5 | 392 5 | 548 5 | 347 5 | 345 5 | 4 2 to 24 | 7 60 | 524 | 735 | | 90 | 301 | |--------| | 11 | | z" | | ĸ
E | | 90 | | 4 | | æ | | 4 | | 5. | | Table | | ው ነው | <i>~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~</i> | ក្រុក្ស
ស្រុក្ស ស្រុក្ស | វកាវកាកាកក
ពិភាតសេសសេសស | 6 4 4 6 6 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | v. v. v. | |---|--|--
--|---|--| | ~~ | | i ranan mara | vara varana t | | 52. | | C17
10001 6
40726 5
5 20726 5
2 2 176 5
2 6 183 5 | | 4 1 4 4 6 6 4 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1.0000 A 20 | 14 (4) 42
44 (7) 41
14 (8) 52
44 (6) 51
17 (8) 4 5 | | | | 17.0 mm m m m m m m m m m m m m m m m m m | ស្ថារ ក់ទាំស្ត់បា
ស្រុក សង្គ្រាក | | 17274 62
38666 63
18666 53
40740 61
26077 52 | | 65
615
40111 = 1
1740 = 14
1700 to 14
17250 = 14 | 41971.00
41450.00
27447.04
20040.00
40121.04
10410.04 | | 20 10 10 10 10 10 10 10 10 10 10 10 10 10 | | 20704 97
35650 11
27701 51
27062 51
11000 53 | | 64
114
114
114
114
114
114
114
114
114
1 | 4644, 0.002/16 0.002/ | 11784 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 100 00 00 00 00 00 00 00 00 00 00 00 00 | | 2001/2001
2001/2001
2002/0-51
2006/0-52 | | ~ | \$17.7 5.5
55870 5.5
715.1 5.3
42.0 75 5.5
161.0 5.5
43.75 5.5
12.784 5.4 | 10010
24440
24440
21440
21440
2440
2440 | 1720 - 17 | 40048 55
73031 41
70442 55
60450 41
46145 55
475415 63
47547 51 | | | | 33243 55
20242 55
20242 54
47404 57
17764 57
16091 55
2555 55 | 11440
22088 52
10508 52
10374 52
24014 52
14514 52 | | 24059 52
65742 51
55747 55
56740 51
56740 51
12462 53
35554 51 | 12029 53
28108 51
22260 52
23746 51
10783 52
20104 51 | | c ₁
c ₁₁
27821 53
15589 54
13949 57
79357 53 | 40981 53
47253 52
28262 53
35677 52
21962 53
28731 52
18232 53 | 15792 53
20788 52
14093 53
18302 52
12861 53
16367 52 | 11298 53
11298 53
12568 53
10252 55
10255 52
99128 52 | 10655 53
63799 51
51364 53
52364 51
75966 53
75966 53 | 28491 52
27437 51
22679 52
75959 51
19759 51 | | n.r.
1.0
2.0 | p 4 4 8 | 3.0 | 2.0 | 25.0
30.0
40.0
50.0 | 65.0 | 91 Reproduced From Best Available Copy | | | | | L | Table 5.4; h = | = 110 km: N _g | = 301 | | | | |--------------------|----------------------|----------------------|--|-----------------|----------------|--------------------------|----------|--|-----------------|----------| | -> ; | c, | ² 3 | c ³ | °, | °5 | 9° | 2 | ္တ | 6 | 013 | | Ë. | 611 | 212 | c ₁₃ | c ₁₄ | c15 | 91'5 | 617 | 812 | 61 ₂ | 220 | | \$ | 30638 53
14188 54 | 33323 52 | 19 [0] W | 46762 61 | 6777 54 | 96854 63 | | | 30137 54 | | | 1.0 | 15507 53 | 1674и э | 1.4151 5 | 2.44.17.53 | 3 C 7 9 E 1 3 | | 76345 55 | 10969 55 | 15605 54 | 87648 54 | | , | | 70420 53 | | 10412 54 | | | | | | | | 0 • 7 | | 55320 53 | | 5756154 | 51706 34 | 35035 54 | | | | | | 3.0 | | 26 474 56 | | 73633 57 | | | | | | | | 0 | | 23639 53 | 10 1 2 2 3 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 34047 | | | | | | | | • | | 17915 52 | 19545 53 | 26.414.52 | | | 14694 54 | 50440 | | | | 5.0 | | 34279 52 | 24 10 0 kg | 25 4501 " | | | | 75528 53 | | | | 4 | | 14 833 H C | 1555/ | 2 2 | | | 15648 54 | 4-667 53 | | | | • | | 17071 5 | (2H7) 54 | 13,000 51 | 24824 33 | | 17405 54 | 340032 FB | | | | J• 0 | | 24 161 52 | 28 400AC | 11066 62 | 6-772 43 | | | 41114 -3 | | | | 7 | υz | 10372 59
71787 5 | 10000 50 | STATES | 14627 51 | 41677 53 | | 55 5117. | | | | • | , 2 | 91522 52 | 25.09845 | 11496 54 | | 37783 53 | | 36241 53 | | | | 0.0 | ς. | 13462 52 | 25 BYVE | 16 21 29 2 | | 40441 52 | | 25049 53 | | | | 6 | υ i | 32041 57 | 54.777 52 | 100" 6 5 . | | 28426 53 | | 36.00.53 | | | | 5
6
7 | ע ע | 14785 52 | 74889 57
76689 57 | 49519 57 | | 43441 52
| | 41506 53
47474 53 | | | | 12.0 | 'n | 14308 52 | 16724 52 | 10946 | | 35.47 | | 1-64 63 | | | | : | Λ, | 65753 57 | 10 08670 | 77.113 52 | 76063 5. | 12.163.22 | | \$4 5500 to | | | | 17.0 | ر، بر | 54 05171 | C3 [346] | | 73 2 74 15 | 27782 42 | | 10701 | | | | 20.0 | J W | 92415 51 | 10240 52 | | 14 741 20 | 10010 | | 50 54 C 50 50 50 50 50 50 50 50 50 50 50 50 50 | | | | | 5 | 29 68724 | 24 40.61 | | 44336 92 | 65651 52 | | 48820 83 | | | | 25.0 | ፈስ ፈ | 74846 53 | 82524 51 | | | 1554 F 4561 | | 40184 42 | | | | 30.0 | J | 63254 51 | | | | 74 74754 | | 2000 52 | | | | | Ç, | 34184 52 | | | | 34154 52 | | 76724 52 | | | | 40.0 | v v | 46514 51 | | | 59561 51 | 36274 51 | | 17632 52 | | | | 50.0 | | 39514 51 | | | | 62023 51 | | 11656 52 | | | | , | η, ι | 41385 52 | | | | 17764 62 | | 21800 82 | | | | 0 • 6 0 | v v | 31244 51
20580 53 | | | | 47502 51 | | 74473 51 | | | | 0.03 | 25365 51 | 2614H 51 | 27442 51 | 296471 51 | 32728 51 | 37155 51 | 15 11914 | 53362 51, | 69049 51 | | | 0.00 | vν | 21878 52
21938 51 | | | | Cs 870t7 | | 34431 52 | | | | | S | 12224 52 | | | | %5 67 07 T | | 11275 52 | | | | .50.0 | | 16455 51 | | | | 19545 51 | | 15 72627 | | | | 0000 | | 19503 51 | | | | 14007 52 | | 23197 53 | | | | , | - | 24178 51 | | | | 42436 51 | | 67130 51 | | | | 00000 | | 12105 51 | | | | 12801 51 | | 1:458 51 | | | | 0 | | 15620 51 | | 17403 51 | | 10501 | | 25.72.51 | | | | 2 | | 13090 51 | 13430 51 | | | 14764 51 | | 14.034.51 | | | | 0.000 | | 10769 51 | | 16 02001 | | 10001 | | 11020 51 | | | | - | | 11301 51 | | 11546 51 | | 11926 51 | | | | | appear to be reasonable for most applications to use only the single value $N_s = 30l$ in ionospheric calculations, and the remaining tables in this section give the convergence factor c_m for several angles, ψ , and for m = 1 to 20. The values of c_m are given since they involve the geometry in a rather complex way; however, since the ionosphere probably appears rough to the radio wayes reflected at the higher layers, c_m is given only for h = 70, 90, and 110 km. The results presented in this section were all obtained by ray tracing methods, and such methods yield reliable results only when the following two conditions are satisfied: (a) the index of refraction, n, must not change appreciably in a distance equal to a wavelength, and (b) the fractional change in the spacing between neighboring rays in a wavelength along the ray must be small compared with unity. Both of these conditions require that resort must be made to wave solutions of the problem at the lower frequencies. Condition (b) above is always violated at a caustic, and we have shown in Appendix I how such cases may be treated. It might be supposed, since n changes only from about 1.0003 to 1 for a 70 km change in h, that condition (a) would be well satisfied at frequencies even as low as 5 kc; however, it must be remembered that this small change in n actually causes appreciable bending when ψ is small, and we should, instead, require that $\Delta N/N <$ 0.1(2 $\pi/\lambda)$ = 0.002 $f_{\rm kc}$ if we are to expect ray tracing to apply. This more stringent requirement is met for f > 65 kc for the $N_s = 301$ atmosphere, and it appears that a wave solution will be required at lower frequencies for a precise treatment of the bending. Until an adequate wave solution becomes available, it would seem that the ray tracing solution here given should be used even for frequencies as low as 10 kc since the alternate assumption of $N_s = 0$ would undoubtedly yield an even poorer approximation to the actual bending. ## 5.2 The Total Bending Above a height of about 70 km, the troposphere no longer bends the radio waves appreciably, and the designation τ has been given to the total bending of radio waves passing entirely through it. Table 5.5 gives τ , the critical range, R_c , and $R_e-(R_1/2)$ as a function of ψ for the CRPL Reference Radio Refractivity Atmospheres. The results provide a convenient means for determining the true elevation angle ψ_o and true range R_o of a satellite at very high heights, say h > 70 km*, ^{*} These results may actually be used without appreciable error whenever $R_{\rm e}$ > 2 $R_{\rm c}$. Table 5.5 The Total Bending, τ , Critical Range, R_c , and R_e - ($R_1/2$) for the C.R.P.L. Reference Radio Refractivity Atmospheres | | N _s = 200,0 | h _a = 10,000 | ıt | N _g = 250.0 | h = 5,000' | | N _s = 301.0 | h = 1,000' | | |------|------------------------|-------------------------|---------------------|------------------------|------------|--------------------------------------|------------------------|----------------|---------------------| | ψ | τ | - | $R_{e} = (R_{1}/2)$ | 7 | | R _e - (R ₁ /2) | | R _c | $R_{e} - (R_{1}/2)$ | | m.r. | m.r. | km. | meters | m,r, | km. | meters | m.r. | km. | meters | | 0.0 | 7.1845 | 200.400 | 62,2 | 9,4504 | 198, 752 | 78.1 | 12, 1522 | 196, 588 | 95.40 | | 0, 5 | 7, 1022 | 199,007 | 61.5 | 9.3356 | 197.274 | 77, 1 | 11.9871 | 195.049 | 94.1 | | 1.0 | 7. 0211 | 197.632 | 60.8 | 9.2226 | 195.817 | 76.2 | 11.8252 | 193, 537 | 92.9 | | 2.0 | 6.8630 | 194,937 | 59.4 | 9,0025 | 192, 966 | 74.3 | 11.5109 | 190, 592 | 90.5 | | 3.0 | 6,7100 | 192.309 | 58, 1 | 8.7899 | 190. 195 | 72.5 | 11.2090 | 187.744 | 88,3 | | 4.0 | 6, 5622 | 189.743 | 56.7 | 8,5848 | 187,498 | 70.8 | 10.9194 | 184.987 | 86, 1 | | 5, 0 | 6.4193 | 187,235 | 55.4 | 8.3869 | 184.870 | 69.1 | 10.6416 | 182.313 | 83.9 | | 6.0 | 6.2813 | 184.782 | 54.3 | 8,1962 | 182.308 | 67.6 | 10.3754 | 179.717 | 82.0 | | 7.0 | 6.1480 | 182.381 | 53.1 | 8,0124 | 179,807 | 66.1 | 10.1202 | 177, 190 | 80.0 | | 8.0 | 6.0194 | 180.027 | 51.9 | 7.8353 | 177. 363 | 64.7 | 9.8757 | 174.730 | 78, 1 | | 9.0 | 5.8951 | 177.719 | 50.8 | 7.6645 | 174.973 | 63.2 | 9.6413 | 172,331 | 76.3 | | 10.0 | 5.7751 | 175, 454 | 49.8 | 7,4999 | 172,635 | 61.9 | 9.4165 | 169.988 | 74. | | 12.0 | 5.5470 | 171.046 | 47.8 | 7, 1882 | 168,104 | 59.3 | 8.9940 | 165, 461 | 71.4 | | 15.0 | 5,2326 | 164,720 | 45.0 | 6, 7602 | 161.641 | 55, 7 | 8.4207 | 159,027 | 67.0 | | 20.0 | 4.7721 | 154.868 | 40,97 | 6.1379 | 151,664 | 50, 58 | 7, 5998 | 149.131 | 60.57 | | 25.0 | 4.3771 | 145,812 | 37, 44 | 5,6086 | 142, 576 | 46, 11 | 6,9125 | 140, 141 | 55.19 | | 30.0 | 4.0352 | 137, 488 | 34.54 | 5, 1539 | 134,283 | 42.31 | 6.3292 | 131.954 | 50, 52 | | 40.0 | 3.4745 | 122,821 | 29.49 | 4,4155 | 119, 781 | 36.33 | 5. 3943 | 117,660 | 43,17 | | 50.0 | 3.0364 | 110,443 | 25.80 | 3.8448 | 107, 623 | 31,50 | 4.6808 | 105.694 | 37.39 | | 65. | 2.5379 | 95.332 | 21,46 | 3.2016 | 92.847 | 26, 22 | 3,8847 | 91.165 | 31,17 | | 80.0 | 0 2.1689 | 83,422 | 18,30 | 2.7295 | 81,232 | 22,29 | 3.3051 | 79.749 | 26.50 | | 100. | 0 1.8076 | 71, 142 | 15,30 | 2,2702 | 69.270 | 18, 55 | 2.7442 | 67.997 | 21,96 | | 150. | 0 1.2606 | 51.401 | 10.68 | 1,5794 | 50,052 | 13, 02 | 1.9053 | 49,122 | 15.39 | | 200. | 0.9586 | 39.975 | 8.19 | 1,2000 | 38,928 | 9.97 | 1.4464 | 38.201 | 11.80 | | 300. | 0 0.6379 | 27.600 | 5.59 | 0.7978 | 26.879 | 6.80 | 0.9611 | 26.375 | 8.03 | | 400. | 0 0.4693 | 21.156 | 4, 26 | 0,5868 | 20.604 | 5.19 | 0.7068 | 20.217 | 6, 12 | | 600. | 0.2912 | 14.699 | 2.94 | 0.3641 | 14.316 | 3,59 | 0.4384 | 14.047 | 4,25 | | 900. | 0 0.1584 | 10.630 | 2.13 | 0,1980 | 10.354 | 2.59 | 0.2384 | 10,158 | 3.06 | $Table \ 5.5$ The Total Bending, τ , Critical Range, R_c , and R_e - $(R_1/2)$ for the C.R.P.L. Reference Radio Refractivity Atmospheres | | N _s = 350.0 | h = 01 | | N _s = 400.0 | h _s = 0' | | N = 450.0 | h _s = 0' | | |------|------------------------|----------|-----------------|------------------------|---------------------|-----------------|-----------|---------------------|-----------------| | ψ | T | R | $R_0 = (R_1/2)$ | " т | R _c | $R_0 = (R_1/2)$ | | R _c | $R_e - (R_1/2)$ | | m.r. | m,r, | km | meters | m. r. | km | meters | m.r. | kni | meters | | 0.0 | 15,6236 | 192.552 | 111.10 | 20.4292 | 189,878 | 128,70 | 27, 5747 | 191.865 | 152.6 | | 0.5 | 15.3818 | 190.840 | 109.40 | 20,0507 | 187,842 | 126, 60 | 26,9134 | 189, 128 | 149.3 | | 1.0 | 15,1452 | 189, 165 | 107,80 | 19,6822 | 185,861 | 124,30 | 26,2746 | 186, 497 | 146,1 | | 2.0 | 14.6878 | 185,921 | 104,80 | 18,9747 | 182,063 | 120,20 | 25.0635 | 181.540 | 140.2 | | 3.0 | 14,2512 | 182,809 | 101.80 | 18, 3060 | 178,467 | 116,40 | 23,939! | 176,959 | 134,6 | | 4.0 | 13.8349 | 179.818 | 99.00 | 17, 6748 | 175.055 | 112,70 | 22.8975 | 172.716 | 129.4 | | 5.0 | 13,4383 | 176.939 | 96,3 | 17.0798 | 171,811 | 109.3 | 21,9340 | 168,775 | 124.7 | | 6.0 | 13.0605 | 174.163 | 93,8 | 16.5190 | 168,717 | 106.0 | 21,0429 | 165.099 | 120,3 | | 7.0 | 12,7008 | 171,479 | 91.4 | 15,9905 | 165, 759 | 103.0 | 20.2186 | 161,655 | 116.2 | | 8.0 | 12,3583 | 168,881 | 89.1 | 15,4923 | 162,923 | 100.1 | 19.4552 | 158,414 | 112,4 | | 9.0 | 12,0320 | 166.361 | 86.9 | 15,0224 | 160, 199 | 97.2 | 18,7472 | 155,350 | 108.8 | | 10.0 | 11.7210 | 163.914 | 84.8 | 14.5787 | 157,574 | 94.6 | 18,0892 | 152,443 | 105.5 | | 12.0 | U1.1413 | 159,218 | 80.7 | 13.7626 | 152, 593 | 89.8 | 16,9049 | 147.026 | 99.3 | | 15.0 | 10.3651 | 152,608 | 75.4 | 12.6912 | 145.688 | 83.3 | 15, 3978 | 139.701 | 91.4 | | 20.0 | 9,2736 | 142,573 | 67.9 | 11,2232 | 135, 398 | 74.3 | 13,4115 | 129.072 | 80.7 | | 25.0 | 8.3768 | 133, 571 | 61.49 | 10.0480 | 126, 325 | 66.93 | 11.8776 | 119.907 | 72,17 | | 30,0 | 7.6271 | 125, 452 | 56, 08 | 9,0849 | 118.249 | 60,80 | 10,6525 | 111.868 | 65.12 | | 40,0 | 6.4460 | 111.434 | 47.70 | 7.6000 | 104,501 | 51,28 | 8,8124 | 98, 583 | 54.48 | | 50.0 | 5,5604 | 99.827 | 11,23 | 6.5103 | 93.278 | 44, 12 | 7, 4944 | 87,524 | 46.62 | | 65.0 | 0 4.5872 | 85,861 | 34,05 | 5, 1338 | 79,931 | 36. 33 | 6,0979 | 74, 749 | 38,22 | | 80,0 | 0 3,8877 | 74,969 | 29, 02 | 4.5005 | 69,621 | 30,82 | 5,1232 | 64.964 | 32.30 | | 100. | 0 3,2172 | 63.818 | 24.05 | 3.7104 | 59,138 | 25, 51 | 4,2089 | 55.077 | 26.79 | | 150. | 9 2,2247 |
46.007 | 16.76 | 2,5542 | 42,519 | 17.71 | 2.8853 | 39.506 | 18,50 | | 200. | 0 1.6860 | 35, 747 | 12.83 | 1.9321 | 32, 998 | 13,6 | 2,1789 | 30,628 | 14.13 | | 300. | 0 1.1188 | 24,662 | 8,73 | 1,2803 | 22, 745 | 9.21 | 1,4419 | 21.093 | 9.60 | | 400. | 0.8224 | 18.899 | 6.65 | 0.9405 | 17.423 | 7.03 | 1.0588 | 16, 153 | 7.33 | | 600. | 0 0,5099 | 13, 128 | 4.62 | 0.5830 | 12.100 | 4.86 | 0,6560 | 11,216 | 5.06 | | 900. | 0 0.2772 | 9.494 | 3.33 | 0.3169 | 8.749 | 3, 51 | 0.3566 | 8, 108 | 3.66 | in terms of its observed elevation angle ψ , its observed radio range R_e and the surface value, N_s , of refractivity at the observing point: $$\psi_{O} = \psi - \tau [1 - (R_{C}/R_{e})] \tag{47}$$ $$R_o = (R_1/2) - R_c \left[\frac{1}{3} - \frac{R_c}{2R_e} \right] \sin^2 \tau$$ (48) ### 6. Tropospheric Scatter The distance d_{Lt} to the radio horizon of a transmitting antenna of height, h_t, above a smooth spherical earth of radius at and for a linear gradient atmosphere may be determined from: $$d_{Lt} = \sqrt{2 k a! h_t}$$ (49) where k is defined by (36). For the particular CRPL Reference $N_s=30l$ atmosphere, ka'=5,280 miles and, if h_t is expressed in feet and d_{Lt} in miles: $d_{Lt}=\sqrt{2}\ h_t$. When h_t is greater than one kilometer, (49) no longer applies, and reference should then be made to the preceding section or to references 67 and 70; in particular, since the horizon is defined by the ray corresponding to $\psi=0$, Fig. 47 shows the relation over a smooth earth between d_{Lt} and h_t at large heights and for several values of N_s . If we let h_r and d_{Lr} denote the height and distance to the radio horizon for the receiving antenna, then receiving antennas at a distance $d > d_{Lt} + d_{Lr}$ from the transmitting antenna lie below the horizon ray of the transmitting antenna, and it becomes convenient to calculate the transmission loss at such distances in terms of the angular distance, 0. $\frac{3}{2}$ Over a smooth, spherical earth and in a linear gradient atmosphere, θ may be determined by: $$\theta = \frac{d - d_{Lt} - d_{Lr}}{ka!} \text{ radians}$$ (50) The angular distance, 0, is a particularly convenient parameter for making appropriate allowance for the effects of irregularities in the terrain, and a detailed explanation of methods for calculating the cumulative distribution of transmission loss in propagation over irregular terrain and for a wide range of atmospheric conditions is given in a recent report by Rice, Longley, and Norton. $\frac{70}{}$ Thus it is shown in that report that the received field on these beyond-the-horizon paths may be considered to consist of diffracted and scattered components. The scattered component may be explained quantitatively for the winter afternoon hours in terms of scatter by a turbulent atmosphere using the mixing-in-gradient hypothesis as the basis for describing the turbulence, i.e., the $(r/l_0)K_1(r/l_0)$ correlation function may be used to describe the correlation in the variations of refractive index at points a distance r apart in the atmosphere. $\frac{57}{}$ Some direct experimental evidence for this description of atmospheric turbulence is given in a recent paper by the author. $\frac{58}{}$ The extension of these estimates of the transmission loss for winter afternoons to all-day, all-year values is then done empirically, using the angular distance as a parameter in this empirical analysis. Fig. 48 shows the values of median basic transmission loss separately for the diffracted wave and for tropospheric scatter as calculated in the manner described in reference 70 for the range of frequencies from 10 to 10,000 Mc and for transmitting and receiving antennas both at a height of 30 feet. If we assume that the short term variations in the scatter fields are Rayleigh distributed, and that the diffracted waves are relatively steady, then we may determine the expected combined median basic transmission loss, $L_{\rm bm}$, in terms of the diffracted wave transmission loss $L_{\rm bd}$ and the median basic scatter transmission loss, $L_{\rm bms}$ as follows: $$L_{bm} = L_{bd} - R(0.5)$$ (51) where $K = L_{\rm bd} - L_{\rm bms} + 1.592$ is the ratio in decibels of the average scattered power to the diffracted wave power, and R(0.5) is given graphically and in tables in reference 71. When K is less than -16.5 db, $L_{\rm bm}$ differs from $L_{\rm bd}$ by less than 0.1 db, and when K is greater than 19.5 db, $L_{\rm bm}$ differs from $L_{\rm bms}$ by less than 0.1 db. Finally, to determine the expected values, $L_b(p)$, of basic transmission loss exceeded by (100 - p) per cent of the hourly medians during a year, we may simply subtract $V(p, \theta)$ as given on Fig. 49 from L_{bm} as calculated above from the values shown on Fig. 48. Fig. 50 shows the influence on the median basic transmission loss at 100 Mc of changing one antenna height while keeping the other antenna height fixed at 30 feet. The values given are for a smooth # MEDIAN BASIC TRANSMISSION LOSS FOR THE GROUND WAVE AND TROPOSPHERIC SCATTER MODES OF PROPAGATION OVER A SMOOTH SPHERICAL EARTH Over Land σ = 0.005 mhos/meter ϵ = 15 Polarization: Horizontal Transmitting and Receiving Antennas Both 30 Feet Above the Surface Figure 48 L_{bm} < L_{bm} (p) for p percent of the hours in a year 8 $L_{pm}(5) = L_{bm}(5C) - V(p, \theta)$ 8 IN TROPOSPHERIC PROPAGATION 2 Median for all hours of the year heta in Milliradians \$ 30 ន <u>o</u> 45 05 35 23 SS. 2 8 9 -5 -30 ç 유 8 53 $V(p,\theta)$ in Decibels THE VARIANCE OF TRANSMISSION LOSS IN TROPOSPHERIC PROPAGATION Figure 49 ### MEDIAN BASIC TRANSMISSION LOSS AT 100 MC Smooth Spherical Farth and a CRPL Reference N_S =301 Atmosphere Horizontal Polarization Over Land One Antenna at 30 Feet and the Other Antenna at the Heights Indicated - Location of Maximum Fields (minimum transmission losses) - ----(Lbd) Ground Wave - ---- (Lbms) Tropospheric Scatter for Winter Afternoon Hours Figure 50 earth and a CRPL Reference $N_s = 301$ atmosphere. The first two oscillations of the field are shown for d = 10 and 20 miles, but for the other distances only one oscillation is shown. The six points of field maxima are shown for all of the distances as circled points. Note that the total number of maxima to be expected (as a function of range at a given height or as a function of height at a given range) for a particular antenna height is equal to the number of half wavelengths contained in this height; in the present case of 100 Mc, 30 feet represents 6 half-wavelengths; in this connection, see (8), page 11. The scatter curves on Fig. 50 correspond to the winter afternoon hours, and the reader is referred to reference 70 for curves suitable for translating these values to transmission losses exceeded for several percentages of various periods of time. The scatter loss predictions on Fig. 50 are shown only up to heights just short of the radio horizon since the method of estimation given in reference 70 is not applicable to line-of-sight paths. #### 7. Point-to-Point Radio Relaying by Tropospheric Scatter As an example of the method of using transmission loss in systems design, we will consider the problem of estimating the effective maximum range of a radio relay system using tropospheric scatter. As an illustration of typical ranges to be expected, we will assume that the terrain is smooth, and will base our predictions on a CRPL Reference Radio Refractivity Atmosphere with N_s = 301. We will assume that either two 28-foot or two 60-foot parabolic antennas are used at both ends of the path, with their centers 30 feet above the ground and connected in a quadruple diversity system. With these assumptions, we may use the methods described in reference 70 to determine the transmission loss, L(99), which we would expect one per cent of the actual hourly median transmission losses to exceed throughout a period of one year; the use of these one per cent losses implies that the specified service will be available for 99% of the hours. Tables 7.1 and 7.2 give for the 28' and 60' antennas the free space gains $G_t + G_r$, and the path antenna gains as a function of frequency and distance, while Tables 7.3 and 7.4 give L(99) as a function of frequency and distance. The power required to provide a specified type and grade of service for 99% of the hours may now be obtained from the equation: $$P_t = L_t + L(99) + R + F + B - 204$$ (52) Table 7.1 Path Antenna Gain in Decibels for 28-Foot Parabolic Antennas 30 Feet Above a Smooth Spherical Earth with a CRPL Model Radio Refractivity Atmosphere Corresponding to $N_{\rm S}=301$ | f _{Mc} | $G_t + G_r$ | | | G_{p} is | n Decibe | ls | | | |-----------------|-------------|--------------|-------|------------|----------|---------------|-------|-------| | | db | d=100
mi. | 150 | 200 | 300 | 500 | 700 | 1000 | | 100 | 33.02 | 33.02 | 33.02 | 33.02 | 32.92 | 32,82 | 32,72 | 32.67 | | 150 | 40.07 | 40.07 | 39.97 | 39.97 | 39.87 | 39.57 | 39.47 | 39.37 | | 200 | 45.06 | 45.06 | 44.96 | 44.86 | 44.66 | 44.36 | 44.16 | 44.06 | | 300 | 52.11 | 52.03 | 51.91 | 51.71 | 51.31 | 50.81 | 50.51 | 50.41 | | 500 | 60.98 | 60.75 | 60.38 | 60.08 | 59.38 | 58.48 | 58.18 | 58.18 | | 700 | 66.83 | 66.35 | 65.83 | 65.23 | 64.33 | 63.23 | 62.83 | 62.93 | | 1000 | 73.02 | 72.12 | 71.22 | 70.42 | 69.22 | 67.92 | 67.32 | 67.22 | | 1500 | 80.07 | 78.32 | 76.57 | 75.87 | 74.27 | 72.57 | 71.67 | 71.57 | | 2000 | 85.06 | 82.48 | 80.66 | 79.26 | 77.16 | 75.46 | 74.36 | 73.86 | | 3000 | 92.11 | 87.71 | 84.21 | 83,41 | 80.91 | 78. 51 | 77,61 | 77.31 | | 5000 | 100.98 | 93.28 | 90.18 | 87.68 | 84.68 | 82.18 | 81.28 | 80.98 | | 7 000 | 106.83 | 96.53 | 92.83 | 90.03 | 86.83 | 84.12 | 83.33 | 82.93 | | 10000 | 113.02 | 99.32 | 95.22 | 92,52 | 89.02 | 86,02 | 85,22 | 84.92 | | f _{Mc} | $G_t + G_r$ | _ <u> </u> | | | | | | | | | | | |-----------------|-------------
---|-------|-------|---------------|-------|-------|-------|--|--|--|--| | | db | d=100
mi. | 150 | 200 | 300 | 500 | 700 | 1000 | | | | | | 100 | 46.26 | 46.16 | 46.16 | 46.06 | 45.86 | 45.46 | 45.26 | 45.16 | | | | | | 150 | 53.31 | 53.21 | 53.11 | 52.91 | 52.51 | 52.11 | 51.56 | 51.48 | | | | | | 200 | 58.30 | 58.10 | 57.90 | 57,60 | 57.00 | 56.30 | 55.90 | 55.86 | | | | | | 300 | 65.35 | 64.95 | 64.45 | 63.95 | 62.85 | 62.05 | 61.70 | 61.90 | | | | | | 500 | 74.22 | 73,22 | 72.67 | 71.02 | 70,22 | 68.72 | 68.12 | 68.12 | | | | | | 700 | 80.07 | 78.37 | 77.07 | 75.87 | 74.17 | 72.57 | 71.67 | 71.57 | | | | | | 1000 | 86.26 | 83.46 | 81.46 | 79.96 | 77.86 | 76.26 | 75.01 | 74.66 | | | | | | 1500 | 93.31 | 88.51 | 85.91 | 84.01 | 81.51 | 79.11 | 78.21 | 77.81 | | | | | | 2000 | 98.30 | 91.70 | 88.80 | 86.60 | 83.70 | 81.10 | 80,20 | 79.80 | | | | | | 3000 | 105.35 | 95.75 | 92,25 | 89,65 | 86.3 5 | 83.55 | 82.85 | 82.45 | | | | | | 5000 | 114.22 | 100.02 | 95.62 | 92,92 | 89,52 | 86.52 | 85.62 | 85,42 | | | | | | 7 000 | 120.07 | 102.37 | 97.87 | 94.97 | 91.17 | 88.22 | 87.57 | 87.07 | | | | | | 10000 | 126.26 | 104.56 | 99.96 | 96.66 | 93.06 | 90.06 | 89.26 | 88.76 | | | | | Table 7.3 Transmission Loss L(99) (Corresponding to Fields Exceeded 99% of the time) Expected Between Two 28-Foot Parabolic Antennas at a Height of 30 Feet Above a Smooth Spherical Earth with a CRPL Model Radio Refractivity Atmosphere Corresponding to $N_{_{\rm S}}$ = 301 L(99) in Decibels | f _{Mc} | d=100
mi. | 150 | 200 | 300 | 500 | 700 | 1000 | |-----------------|--------------|--------|--------|--------|--------|--------|--------| | 100 | 160.21 | 164.33 | 166.95 | 182.31 | 207.79 | 233.29 | 276.57 | | 150 | 154.20 | 158.56 | 161.57 | 176.52 | 200.95 | 225.91 | 269.52 | | 200 | 150.24 | 154.72 | 157.92 | 173.08 | 197.38 | 221.76 | 265.56 | | 300 | 145.32 | 150.27 | 153.55 | 169.33 | 192.88 | 217.45 | 260.36 | | 500 | 140.10 | 145.87 | 149.64 | 165.94 | 189.74 | 214.13 | 255.99 | | 700 | 137.39 | 143.81 | 147.98 | 164.83 | 188.55 | 213.08 | 254.05 | | 1000 | 135.11 | 142.31 | 146.98 | 164.07 | 188.08 | 212.72 | 251.88 | | 1500 | 133.32 | 141.88 | 146.32 | 164.50 | 188.91 | 213.41 | 254.20 | | 2000 | 132,54 | 141.36 | 146.76 | 165.62 | 190.08 | 214.46 | 255.50 | | 3000 | 132.70 | 143.69 | 148.71 | 168.01 | 193.39 | 217.50 | 257.99 | | 5000 | 134.79 | 145.77 | 152.99 | 173.37 | 199.19 | 223.38 | 264.01 | | 7000 | 137,37 | 149.86 | 158.13 | 179.75 | 206.98 | 231.32 | 272.13 | | 10000 | 144.68 | 160.12 | 170.68 | 196.11 | 223.53 | 247.87 | 288.69 | Table 7.4 Transmission Loss L(99) (Corresponding to Fields Exceeded 99% of the time) Expected Between Two 60-Foot Parabolic Antennas at a Height of 30 Feet Above a Smooth Spherical Earth with a CRPL Model Radio Refractivity Atmosphere Corresponding to N_g = 301 L(99) in Decibels | ^f M c | d=100
mi. | 150 | 200 | 300 | 500 | 700 | 1000 | |------------------|--------------|--------|--------|--------|--------|---------|--------| | 100 | 147.07 | 151.19 | 153.91 | 169.37 | 195.15 | 220, 75 | 264.08 | | 150 | 141,06 | 145.52 | 148.63 | 163.88 | 188.41 | 213.83 | 257.41 | | 200 | 137.20 | 141.78 | 145.19 | 160.74 | 185,44 | 210.02 | 253.76 | | 300 | 132, 40 | 137.73 | 141.31 | 157.79 | 181.64 | 206.26 | 248.87 | | 500 | 127.63 | 133.58 | 138.70 | 155,10 | 179.50 | 204.19 | 246.05 | | 700 | 123.67 | 132.57 | 137.34 | 154.99 | 179.21 | 204.24 | 245.41 | | 1000 | 123.77 | 132.07 | 137.44 | 155.43 | 179.74 | 205.03 | 244.44 | | 1500 | 123.13 | 132.54 | 138.18 | 157.26 | 182.37 | 206,87 | 247.96 | | 2000 | 123.32 | 133.22 | 139.43 | 159.08 | 184.45 | 208,62 | 249.56 | | 3000 | 124.66 | 135.65 | 142.47 | 162.57 | 188.35 | 212.26 | 252.67 | | 5000 | 128.05 | 140.34 | 147.75 | 168,53 | 194.85 | 219.04 | 259.57 | | 7000 | 131.53 | 144.82 | 153.19 | 175.41 | 202.89 | 227.18 | 267.79 | | 10000 | 139.44 | 155,38 | 166.54 | 192.07 | 219.49 | 243.83 | 284.85 | Each of the terms in (52) is expressed in decibels; Pt is the transmitter power expressed in decibels above one watt; L, is the loss in the transmitting antenna circuit and the transmitting antenna transmission line (this term is set equal to one db for the calculations in this report); R is the median pre-detection signal-to-r.m.s. noise ratio required for the specified grade of service; F is the effective receiver noise figure and includes the effects of the antenna noise as well as the receiver noise together with the receiving antenna circuit and transmission line loss; 1/2 it is assumed that the receiver incorporates gain adequate to ensure that the first circuit noise is detectable; $B \equiv 10 \log_{10}(b_0 + b_m)$ is the effective receiver bandwidth factor with bo and bm expressed in cycles per second; bo allows for the drift between the transmitter and receiver oscillators, while bm allows for the band occupied by the modulation; the constant term (-204) is 10 log₁₀ k T where k is Boltzmann's constant and the reference temperature is taken to be 288.44° Kelvin; this is just the noise power in a one cycle per second bandwidth in db relative to one watt. For the calculations in this report, the transmitter and receiver oscillators were each assumed to have a stability of one part in 10^8 and to vary independently so that $b_0 = \sqrt{2} f_{Mc} \cdot 10^{-2}$. Table 7.5 gives the values of b_m assumed for the various types of service considered. The effective receiver noise figure has been estimated as $F = 5 \log_{10} f_{Mc} - 5$. Table 7.5 also gives the values of R for the various kinds of service on the assumption that quadruple diversity is used. The value of R for the FM Multichannel system is expected to provide a service with less than an 0.01% teletype character error rate. The FM Multichannel System consists of 36 voice channels, each of which can accommodate sixteen 60 words per minute teletype circuits. The values of R given in Table 7.5 were determined by methods given in a recent report by Watt. 73/ The value of R for the FM Multichannel system corresponds to typical fading encountered at 1000 Mc, and this value of R may change by a few db with frequency as the fading changes, but such changes have so far not been evaluated quantitatively; furthermore, R will also change as the fading changes from hour to hour. Table 7.6 gives as a function of frequency the maximum permissible hourly median transmission loss for a transmitter power of 10 kw: $L_{M} = 204 + P_{t} - L_{t} - R - F - B$ corresponding to the kinds of service described above. By combining the information in Tables 7.3, 7.4, and 7.6, we can estimate the maximum range for a quadruple diversity system with 10 kw transmitters. These ranges are shown on Fig. 51 as a function of the radio frequency. Table 7.5 | Type of Service | b _m
cycles/sec. | R*
dec i bels | Signal
Bandwidth
cycles/sec. | Post Detection
Signal-to
noise ratio
decibels | |---------------------------------------|-------------------------------|-------------------------|---|--| | Transmission
Loss Measure-
ment | 0 | 0# | 0 | - | | FM Multichan-
nel System | 3, 750, 000 | 9.5 | 36 Voice channels each capable of use for sixteen 60 words per min, teletype circuits | 0.01%
teletype
character
error rate | | FM Music | 150,000 | 26.5 | 15,000 | 50 ** | | U.S. Standard
Television | 3,750,000 | 32.7 | 3,750,000 | 30 ** | ^{*} Ratio between the median intermediate frequency Rayleigh distributed signal and the r.m.s. Rayleigh distributed noise. ^{**} This ratio will be exceeded with a quadruple diversity system for 99% of each hour for which the corresponding value of R is maintained in each receiver. Diversity reception not involved in this case. | £ | Transmission loss | FM
Multichannel | FM | U.S.
Standard | |-----------------|-------------------|--------------------|--------|------------------| | f _{Mc} | Measurement | Muttichannel | Music | Television | | 100 | 236.50 | 162.76 | 159.74 | 139.56 | | 150 | 233,85 | 161.88 | 158.86 | 138.68 | | 200 | 231.98 | 161.26 | 158.23 | 138.06 | | 300 | 229.34 | 160.37 | 157.35 | 137.17 | | 500 | 226.01 | 159.27 | 156,25 | 136.07 | | 700 | 223,82 | 158.54 | 155.51 | 135.34 | | 1000 | 221.50 | 157.76 | 154.74 | 134.56 | | 1500 | 218.85 | 156.88 | 153.86 | 133.68 | | 2000 | 216.98 | 156.25 | 153.23 | 133.05 | | 3000 | 214.34 | 155.37 | 152.35 | 132.17 | | 5000 | 211.01 | 154.27 | 151.25 | 131.07 | | 7000 | 208, 82 | 153.53 | 150.51 | 130.33 | | 10000 | 206.50 | 152.76 | 149.74 | 129.56 | FREQUENCY IN MEGACYCLES PER SECOND Figure 51 Acknowledgements: The author has had extensive assistance in preparing this report from many members of the Radio Propagation Engineering Division Staff. Acknowledgement of most of this assistance is given in the text or by reference, but in addition the following contributions should be mentioned. Don Watt assisted extensively with the theory of ionospheric roughness outlined in Appendix I. Anita Longley was largely responsible for the sky wave computations for Figs. 31 to 40, inclusive, while Peter Ratcliffe did most of the calculations for Figs. 41 to 45, inclusive. Lew Vogler calculated the diffracted fields shown on Fig. 50, while Anita Longley calculated the scattered fields. Ralph Johler calculated the values given in Table I-2. Gertrude Qvale typed the report, and John Harman drafted most of the figures. #### REFERENCES - 1. K. A. Norton, "Transmission Loss in Radio Propagation," Proc. I. R. E., 41, 146-152, (1953). - 2. K. A. Norton, "Transmission Loss of Space Waves Propagated over Irregular Terrain," I. R. E., Trans. AP-3, 152-166, (1952). - 3. K. A. Norton, P. L. Rice, and L. E. Vogler, "The Use of Angular Distance in Estimating Transmission Loss and Fading Range for Propagation
Through a Turbulent Atmosphere over Irregular Terrain," Proc. I. R. E., 43, 1488-1526, (1955). - 4. Kenneth A. Norton, "Propagation Over Rough Terrain," Naval Electronics Laboratory Symposium, July 25, 1959, Report No. 173, U. S. N. E. L., San Diego, California. - 5. A. P. Barsis, "Comparison of Calculated and Measured Fields within the Radio Horizon for the 92 to 1046 Mc Range," Private Communication, Jan. 1955. - R. E. McGavin and L. J. Maloney, "A Study at 1046 Mc of the Reflection Coefficient of Irregular Terrain at Grazing Angles," J. Research NBS, 63-D (Radio Propagation), Sept. (1959). - 7. A. L. Durkee, "Results of Microwave Propagation Tests on a 40-Mile Overland Path," Proc. I. R. E., 36 (2), 197-205, (1948). - 8. J. Z. Millar and L. A. Byam, "A Microwave Propagation Test," Proc. 1. R. E., 38 (6), 619-626, (1950). - 9. Kenneth A. Norton, "Space and Surface Waves in Radio Propagation," Physical Review, 52 (2), 132-133, (1937). - 10. Kenneth A. Norton, "The Propagation of Radio Waves Over the Surface of the Earth and in the Upper Atmosphere," Proc. I. R. E., 25 (9), 1203-1236, (1937). - 11. Kenneth A. Norton, "The Calculation of Ground-Wave Field Intensity Over a Finitely Conducting Spherical Earth," Proc. I. R. E., 29 (12), 623-639, (1941) - 12. Kenneth A. Norton, "Ground Wave Propagation," Federal Communications Commission Report No. 47475 prepared for the Fourth Annual Broadcast Engineering Conference held Feb. 10-21, 1941 at Ohio State University. - 13. Kenneth A. Norton, "The Polarization of Downcoming Ionospheric Radio Waves," Report prepared in connection with a National Bureau of Standards Project on Direction Finding Sponsored by the National Defense Research Committee, 1942. - 14. W. H. Wise, "The Physical Reality of Zenneck's Surface Wave," Bell System Technical Journal, 16, 35-44, (1937). - 15. James R. Wait, "Excitation of Surface Waves on Conducting, Stratified, Dielectric Clad and Corrugated Surfaces," Journal Research, NBS, 59, 365, (1957). - 16. R. S. Kirby, J. W. Herbstreit, and K. A. Norton, "Service Range for Air-to-Ground and Air-to-Air Communications at Frequencies Above 50 Mc," Proc. I. R. E., 40, 525-536, (1952). - 17. Kenneth A. Norton and Philip L. Rice, "Gapless Coverage in Air-to-Ground Communications at Frequencies Above 50 Mc," Proc. I. R. E., 40 (4), 470-474, (1952). - 18. Kenneth A. Norton and J. W. Herbstreit, "Wright Field Letters," Private Communication, Jan. 1955. - 19. Kenneth A. Norton, Morris Schulkin, and Robert S. Kirby, "Ground-Wave Fropagation Over Irregular Terrain at Frequencies Above 50 Mc," Reference C to the Report of the Federal Communications Commission Ad Hoc Committee for the Evaluation of the Radio Propagation Factors Concerning the Television and Frequency Modulation Broadcasting Services in the Frequency Range between 50 and 250 Mc, May 1949. - 20. R. S. Kirby, J. C. Harman, F. M. Capps, and R. N. Jones, "Effective Radio Ground-Conductivity Measurements in the United States," National Bureau of Standards Circular 546, Feb. 1954. - 21. H. E. Bussey, "Microwave Attenuation Statistics Estimated from Rainfall and Water Vapor Statistics," Proc. I. R. E., 38, 781-785, (1950) (CRPL Preprint 50-7). - 22. Bradford R. Bean, "Some Meteorological Effects on Scattered Radio Waves," Trans. of I. R. E., PGCS, 4, 32-38, (1956). - 23. B. R. Bean and R. L. Abbott, "Oxygen and Water Vapor Absorption of Radio Waves in the Atmosphere," Geofis. Pura e Appl., 37 (2), 127, (1957). - 24. "Instructions for the Use of Basic Radio Propagation Predictions," NBS Circular 465, 1947, Superintendent of Documents, Government Printing Office, Washington 25, D. C. - 25. "Basic Radio Propagation Predictions Three Months in Advance," CRPL Series D, Superintendent of Documents, Government Printing Office, Washington 25, D. C. - 26. J. R. Wait, "The Mode Theory of VLF Ionospheric Propagation for Finite Ground Conductivity," Proc. I. R. E., 45 (6), 760-767, (1957). - 27. J. R. Wait, "The Attenuation vs Frequency Characteristics of VLF Radio Waves," Proc. I. R. E., 45 (6), 768-771, (1957). - 28. Jack N. Brown, "Round-the-World Signals at Very Low Frequency," J. Geophys. Research, 54, 367-372, (1949) (1949). - 29. G. Millington, "Ground Wave Propagation Over an Inhomogeneous Smooth Earth; Part 1," Proc. Inst. Elec. Engrs., 96, 53, (1949). - James R. Wait and James Householder, "Mixed-path Ground-Wave Propagation; Part 1 Short Distances," J. Research NBS, 57, 1-15, (1956); Part 2 "Larger Distances," J. Research NBS, 59, 19-26, (1957). - 31. T. N. Gautier, "The Ionosphere," Scientific American, 193 (3), 126-137, (1955). - 32. J. R. Johler, W. J. Kellar, and L. C. Walters, "Phase of the Low Radio Frequency Ground Wave," National Bureau of Standards Circular 573, June 26, 1956. - 33. J. R. Wait and H. H. Howe, "Amplitude and Phase Curves for Ground Wave Propagation in the Band 200 Cycles Per Second to 500 Kilocycles," National Bureau of Standards Circular 574, (1956). - 34. J. R. Wait and A. Murphy, "Multiple Reflections Between the Earth and the Ionosphere in VLF Propagation," Geofis. Pura e Appl. (Milano) 35, (III), 61-72, (1956) - 35. B. G. Pressy, G. E. Ashwell, and C. S. Fowler, "The Measurement of the Phase Velocity of Ground Wave Propagation at Low Frequencies Over a Land Path," Proc. Inst. Elec. Engrs., 100 (Pt. III), 73-84, (1953). - 36. G. Hefley, C. England, W. Kellar and R. Dyer, "Skywave Delays at 100 kc and Noise Signal Interference in the 100 kc Navigation Band," Private Communication, June, 1953. - 37. A. B. Schneider, "Phase Variations With Range of the Ground Wave Signal from C. W. Transmitters in the 70-130 kc Band," Jour. British Inst. Radio Engrs., 12 (3), 181-194, (1955). - 38. R. H. Doherty, "Pulsed Sky Wave Phenomena Observed at 100 kc," Private Communication, Feb. 1957. - J. R. Wait, "Pattern of a Flush-Mounted Microwave Antenna,"J. Research NBS, 59, 255-259, (1957). - J. R. Wait, and Alyce M. Conda, "Pattern of an Antenna on a Curved Lossy Surface," I. R. E. Trans., AP-6, 348-360, (1958). - 41. S. O. Rice, "Diffraction of Plane Radio Waves by a Parabolic Cylinder," Bell System Tech. Jour., 33, 417-504, (1954). - V. A. Fock, "Fresnel Diffraction from Convex Bodies," Uspekhi Fizicheskikh Nauk (Progress of Physical Sciences), 43, 587-599, (1951) also, Paper No. IX, Astia Document No. AD 117276: "A series of translations of 13 papers by Fock," U. S. Department of Commerce, Office of Technical Services, Washington 25, D. C., June, 1957. - 43. H. Bremmer, "Terrestrial Radio Waves," Elsevier Publishing Co., 1949, Chapter XI. - (44) Omitted in Revision. - 45. J. S. Belrose, "Some Investigations of the Lowest Ionosphere," a dissertation submitted for the degree of Doctor of Philosophy in the University of Cambridge in England, December, 1956. - 46. A. D. Watt, E. L. Maxwell and E. H. Whelan, "Low Frequency Propagation Paths in Arctic Areas," J. Research NBS, 63-D (Radio Propagation), 99, (1959). - 47. D. F. Martyn, "The Propagation of Medium Radio Waves in the Ionosphere," Proc. Phys. Soc., 47, 323-339, (1935). - 48. Paul O. Laitinen and George W. Haydon, "Analysis and Prediction of Sky-Wave Field Intensities in the High Frequency Band," Technical Report No. 9, Signal Corps Radio Propagation Agency, Ft. Monmouth, New Jersey. - 49. A. N. Kazantsev, "Theoretical Calculations of Ionospheric Absorption in the Different Areas of Change of Ionization as a Function of Height," Proceedings of the Academy of Sciences of the U. S. S. R., 1956, No. 9. - 50. A. N. Kazantsev, "Absorption of Short Radio Waves in the Ionosphere and the Intensity of the Electric Field at the Point of Reception," Proceedings of the Academy of Sciences of the U. S. S. R., 1947, No. 9. - 51. D. K. Bailey, R. Bateman, and R. C. Kirby, "Radio Transmission at VHF by Scattering and Other Processes in the Lower Ionosphere," Proc. IRE, 43, 1181-1230, (1955). - 52. R. C. Kirby, "VHF Propagation by Ionospheric Scattering A Survey of Experimental Results," IRE Trans. Commun. Syst. CS-4 (1), 17-27, (1956). - 83. R. C. Kirby, "Extreme Useful Range of VHF Transmission by Scatter from the Lower Ionosphere," IRE Convention Record, 1958. - 54. A. D. Wheelon, "Radio Frequency and Scattering Angle Dependence of Ionospheric Scatter Propagation at VIIF," J. Geophys. Research, 62, 93-112, (1957). - 55. A. D. Wheelon, "Diurnal Variations of Signal Level and Scattering Heights for VHF Propagation," J. Geophys. Research, 62, 255-266, (1957). - 56. A. D. Wheelon, "Refractive Corrections to Scatter Propagation," J. Geophys. Research, 62 , 343-349, (1957). - 57. K. A. Norton, "Point-to-Point Radio Relaying via the Scatter Mode of Tropospheric Propagation," IRE Trans. Commun. Syst. CS-4 (1), 39-49, (1956). - 58. K. A. Norton, "Recent Experimental Evidence Favoring the pK₁ (p) Correlation Function for Describing the Turbulence of Refractivity in the Troposphere and Stratosphere," Proc. Joint Commission on Radio Meteorology held under the auspices of the International Scientific Radio Union at New York University, August, 1957 (in press). - 59. B. R. Bean, "Prolonged Space-Wave Fadeouts at 1046 Mc Observed in Cheyenne Mt. Propagation Program," Proc. IRE, 42 (5), 848-853, (1954). - 60. M. Katzin, R. W. Bauchman, and W. Binnian, "3 and 9 Centimeter Propagation in Low Ocean Ducts," Proc. IRE, 35 (9), 891-905, (1947). - 61. B. R. Bean, "The Atmospheric Bending of Radio Waves," Proc. International Conference on Electromagnetic Wave Propagation, Liege, Belgium, October, 1958, (in press). - 62. H. G. Booker and W. Walkinshaw, "The Mode Theory of Tropospheric Refraction and Its Relation to Wave-Guides and Diffraction," Meteorological Factors in Radio-Wave Propagation a report of a conference held on 8 April 1946 at the Royal Institution, London, by the Physical Society and the Royal Meteorological Society; published by the Physical Society of London, pp. 80-127. - 63. J. E. Frechafer, W. T. Fishback, W. H. Furry and D. E. Kerr, "Theory of
Propagation in a Horizontally Stratified Atmosphere," Chapter 2, "Propagation of Short Radio Waves," Vol. 13, Radiation Laboratory Series, McGraw-Hill Book Co., 1951. - 64. C. L. Pekeris, "Wave Theoretical Interpretation of Propagation of 10-centimeter and 3-centimeter Waves in Low-Level Ocean Ducts," Proc. IRE, 35 (5), 453-462, (1947). - J. C. Schelling, C. R. Burrows, and E. B. Ferrell, "Ultra-Short-Wave Propagation," Proc. JRE, 21 (3), 427-463, (1933). - 66. B. R. Bean and F. M. Meaney, "Some Applications of the Monthly Median Refractivity Gradient in Tropospheric Propagation," Proc. IRE, 43, 1419 1431, (1955). - 67. B. R. Bean and G. Thayer, "Models of the Atmospheric Radio Refractive Index," Proc. IRE, 47, 740-755, (1959). - 68. Study Programme No 90, 'Tropospheric Wave Propagation," Documents of the VIIIth Plenary Assembly, Warsaw, 1956, vol. 1, pp. 538-539, Published by the International Telecommunication Union, Geneva, 1957. - 69. B. R. Bean and J. D. Horn, "The Radio Refractive Index Climate Near the Ground," J. Research NBS, 63-D, (Radio Propagation), Sept. (1959). - 70. P. L. Rice, A. G. Longley, and K. A. Norton, "Prediction of the Cumulative Distribution with Time of Ground Wave and Tropospheric Wave Transmission Loss," Private Communication, June 1958. - 71. K. A. Norton, L. E. Vogler, W. V. Mansfield, and P. J. Short, "The Probability Distribution of the Amplitude of a Constant Vector Plus a Rayleigh-Distributed Vector," Proc. IRE. 43 (10), 1354-1361, (1955) - 72. CCIR Report No. 65: "Report on Revision of Atmospheric Radio Noise Data," Warsaw, 1956; available as a separate document from the International Telecommunications Union, Geneva, or in Vol. I of the Documents of the VIIIth Plenary Assembly of the CCIR (Warsaw, 1956). - 73. R. W. Plush, A. D. Watt, and E. F. Florman, "Carrier-to-Noise Requirements for Teletype Communication via a Fading UHF Carrier," Private Communication, July, 1958. ## Appendix I The Attenuation of Radio Waves Propagated Between a Perfectly Reflecting Spherical Ionospheric Layer and a Spherical Earth The attenuation with which we are here concerning ourselves is that due to the spreading of the energy over larger and larger areas as it progresses further and further from the transmitting antenna. For the sake of clarity in presentation, several simpler problems will be solved first in order to illustrate the principles involved. Consider first the attenuation of waves emanating from an isotropic radiator in free space as in Fig. I-1. The total energy passing through the differential elements of area, dA₁ and, dA, normal to the radius vector and at the unit of distance R₁ and at R, respectively, will be equal. $$dA_1 = R_1 d\psi r_1 d\chi = R_1^2 \cos\psi d\psi d\chi \qquad (I-1)$$ $$dA = R^{2} \cos \psi \, d\psi \, d\chi \tag{I-2}$$ Now, if we let p_1 and p_2 represent the energy density per unit area at the distances R_1 and R_2 , we obtain: $$p_1 dA_1 = p_2 dA \tag{I-3}$$ $$(p_2/p_1) = (dA_1/dA) = R_1^2/R^2$$ (I-4) Thus we see that the field intensity (i.e., the energy density) is inversely proportional in free space to the square of the distance Figure I - 1 Figure I - 2 from the source. In terms of transmission loss, this result may be expressed: $$L_{bf}(R) = L_{bf}(R_1) + 20 \log_{10}(R/R_1)$$ (I-5) Consider next--see Fig. I-2--the attenuation of waves reflected from a plane perfectly conducting ionosphere at a height, h, above a plane earth and with no atmospheric refraction; in this case we have: $$dA = -r d\chi \sin \psi dr = R^{2} \cos \psi d\psi d\chi \qquad (I-6)$$ In this case again we find that the attenuation of waves reflected from a plane ionosphere is the same as in (I-5). Finally consider—see Fig. 1 3—the attenuation of waves reflected from a perfectly conducting spherical ionosphere and a perfectly conducting spherical earth with the effects of atmospheric refraction included: $$dA = -y d\chi \sin \psi dr$$ (I-7) $$dr = 2ad\theta (I-8)$$ $$y = a \sin 2\theta \qquad (I-9)$$ $$dA = -2a^2 \sin 2\theta \sin \psi d\theta d\chi \qquad (I-10)$$ By Snell's law: $$\frac{\cos (\psi + 0 - \tau)}{\cos \psi} = C = \frac{\{1 + N_o \cdot 10^{-6} \exp(-c_s h_s)\}(a + h_s)}{\{1 + N_o \cdot 10^{-6} \exp(-c_s h)\}(a + h)}$$ (I-11) $$C = \cos (\theta - \tau) - \tan \psi \sin (\theta - \tau) \qquad (I-12)$$ Figure I-3 i Since C is a constant, independent of θ , τ and ψ , we find: $$dC = \frac{\partial C}{\partial \theta} d\theta + \frac{\partial C}{\partial \tau} d\tau + \frac{\partial C}{\partial \psi} d\psi = 0$$ (I-13) Thus $$(d\theta/d\psi) = -\left\{\frac{\partial C}{\partial \psi} / \frac{\partial C}{\partial \theta}\right\} - \left\{\frac{\partial C}{\partial \tau} / \frac{\partial C}{\partial \theta}\right\} \frac{d\tau}{d\psi}$$ (I-14) $$(d\theta/d\psi) = -\frac{\sin(\theta-\tau)}{\cos\psi\cos\phi} + \frac{d\tau}{d\psi}$$ (I-15) In the particular case when $\psi = 0$: $$(d0/d\psi)_{\psi=0} = -1 + (d\tau/d\psi)_{\psi=0} = -k$$ (I-16) * $$L(R) = L_{bf}(R_1) + 10 \log_{10}(\frac{dA}{dA_1}) = L_{bf}(R) - C_1(R)$$ (I-17) Thus, if we substitute (I-10) and (I-1) in the above and solve for $C_1(R)$, we obtain: $$C_{1}(R) = 10 \log_{10} \left(\frac{R^{2} dA_{1}}{R_{1}^{2} dA} \right) = 10 \log_{10} \left\{ \frac{R^{2} \cot \psi}{-2a^{2} \sin 20 (d\theta/d\psi)} \right\}$$ (I-18) The function $C_1(R)$ is a convergence factor, expressed in decibels, which measures how much stronger the field intensity at the receiving point is for one reflection at a spherical ionosphere than it would be if it were plane. The generalization of this expression to m reflections at the ionosphere may be obtained by noting that the only changes required in the above analysis are: * Note that k here refers to the ratio between the effective and actual radii of the earth. $$dr = 2 m a d \theta ag{I-19}$$ $$y = a \sin 2 m \theta ag{1-20}$$ Thus the convergence factor for m ionospheric reflections may be written: $$C_{m}(R) = 10 \log_{10} \left\{ \frac{R}{-2 \operatorname{masin} \psi (d\theta/d\psi)} \right\}_{V} \cdot \left\{ \frac{R \cos \psi}{a \sin 2 \operatorname{m} \theta} \right\}_{h}$$ (I-21) The above expression has been divided into two factors with subscripts v and h so that the convergence of the rays in the vertical and horizontal planes, respectively, can be considered separately. If we introduce the approximate expression $R \, \cong \, 2\,m \, a \, \sin \, 3/ sin \, \, \varphi_0 \, into \, (I-21) \, above, \, \, we obtain:$ $$C_{m}(R) \cong 10 \log_{10} \left\{ \frac{\sin \theta}{-\sin \phi \sin \psi (d\theta/d\psi)} \right\}_{v} \cdot \left\{ \frac{2 m \sin \theta \cos \psi}{\sin \phi \sin 2 m \theta} \right\}_{h} (I-21a)$$ The above expression indicates that the convergence in the vertical plane at points far removed from a caustic is independent of the number of ionospheric reflections for a given angle, ψ . Note that the convergence in the vertical plane becomes infinite when ψ approaches zero; this infinite convergence is demonstrated on Fig. 25. Similarly, the convergence in the horizontal plane becomes infinite at the antipode of the transmitter where $2 \text{ m } 0 = \pi$. Actually, of course, the received energy is finite at these points, and we may use Airy's integral to evaluate the convergence in the vertical plane when $\psi \leq 0$. It can be shown $\frac{1}{2}$ by the solution of the two dimensional wave equation that: $$C_{v}(R) = 10 \log_{10} \left\{ \frac{-?}{?''(\psi)} \right\}_{v}$$ (1-22) where $\Omega = 2\pi R/\lambda$ is the phase of the waves at the receiving point. If we multiply the numerator and denominator of the first term in (I-21) by $2\pi/\lambda$ and compare the results with (I-22), we find: $$\Omega^{\pi}(\psi) = 4\pi m (a/\lambda) \sin \psi (d\theta/d\psi)$$ Now we see that the above second derivative of the phase is equal to zero when the convergence factor becomes infinite; this is the definition of a caustic and the convergence at this caustic may be evaluated by means of the third derivative at this point: $$\Omega^{\text{III}}(\psi) = -4\pi \, \text{m} \, \text{k}(a/\lambda) \qquad (\psi \leq 0)$$ Thus, at the caustic in the vertical plane, $C_v(R)$ may be expressed: $\frac{1}{2}$ $$C_{v}(R) = 10 \log_{10} \left\{ \frac{\Omega 2\pi \left\{ A_{i}(0) \right\}^{2}}{\left[\frac{1}{2} \Omega^{m} \right]^{2/3}} \right\}$$ (1-23) In the above $A_i(0)$ is the Airy integral $\frac{2}{3}$ with argument zero: $2\pi \{A_i(0)\}^2 = 0.79196357$. From the above results we obtain the following expression for $C_m(R)$ at the caustic in the vertical plane: $$C_{m}(R) = 10 \log_{10} \left\{ \frac{2\pi (R/\lambda) |0.792|}{\left[2\pi m |k(a/\lambda)|^{2/3}\right]_{v}} \cdot \left\{ \frac{R}{a \sin 2m(\theta_{m} - k\psi)} \right\}_{h} (\psi \le 0)$$ (I-24) The convergence at the antipode of the transmitter is of a somewhat different nature. Note, in particular, that there is no point of stationary phase with respect to variations in the azimuth angle, χ , since the waves appear to be arriving from all directions at this particular point. The following treatment of this problem is due to J. R. Wait. $\frac{10}{2}$ Using a cylindrical coordinate system centered at the antipode (i.e., ρ , χ , z), we may obtain the following axially symmetric solution of the wave equation, for a time factor exp(i ω t): $$E_z = A \exp \left[-i k \left(R_a + z \sin \psi \right) \right] J_O(k \rho \cos \psi) \qquad (I-25)$$ $$H_{X} = B \exp[-ik (R_{a} + z \sin \psi) J_{1}(k \rho \cos \psi) \qquad (I-25a)$$ where $k=2\pi/\lambda$, R_a is the distance along the ray path to the antipode, A and B are constants, and J_0 and J_1 denote Bessel functions. For the ground wave and for those ionospheric modes for which m is sufficiently small so that ψ is negative at the antipode, ψ should be set equal to zero in (I-25) and (I-25a). Note that, in addition to the oscillations with time, the magnitudes of E_z
and H_z oscillate with the distance ρ from the antipode, E_z having its maximum value at the antipode while H_z is equal to zero at the antipode. Note also that the variation with ρ is the same, independent of the azimuth angle, χ ; this would be expected since we have assumed that our source radiates uniformly in all directions. When $k \rho \cos \psi > 1$, we may replace the Bessel functions by the first terms in their asymptotic expansions and obtain: $$E_{z} = A \exp(-ikz \sin \psi) \left\{ \frac{\exp\{i[k(\rho \cos \psi - R_{a}) - \pi/4]\} + \exp\{-i[k(\rho \cos + R_{a}) - \pi/4]\}\}}{\sqrt{2\pi k \rho \cos \psi}} \right\}$$ $$(I-26)$$ $$H_{\phi} = -i \operatorname{B} \exp(-ikz \sin \psi) \left\{ \frac{\exp\{i[k(\rho \cos \psi - R_{a}) - \pi/4]\} - \exp\{-i[k(\rho \cos \psi + R_{a}) - \pi/4]\}\}}{\sqrt{2\pi k \rho \cos \psi}} \right\}$$ $$(I-26a)$$ The two exponential terms in the above may be identified with waves arriving from opposite directions at a receiving point at a distance ρ from the antipode along great circle paths of lengths $R_{\underline{a}}$ - ρ cos ψ and $R_{\underline{a}}+\rho\cos\psi,$ respectively. It is the interference between these two waves which causes the oscillations in the magnitude of the field near the antipode. To complete our solution we need only evaluate the constants A and B. Rather than doing this directly, we note by (I-21) that the geometrical theory indicates that the focusing in the horizontal plane not too near the antipode is given by: $$c_{h} = \frac{R \cos \psi}{a \sin 2 m \theta} \qquad (2 m \cup < \pi) \qquad (I-27)$$ and if we multiply (I-27) by the square of the ratio of $|E_z|$ as given by (I-25) and by the first term in (I-26), we obtain the following expression for c_h which must be used instead of (I-27) at points very near the antipode: $$c_{h} = \frac{R \cos \psi}{a \sin 2 m \theta} \cdot \left[J_{\theta}(k \rho \cos \psi) \right]^{2} 2\pi k \rho \cos \psi \qquad (I-28)$$ When we note that $\rho = a \sin(\pi - 2m)$, the above reduces to: $$c_{h} = 2\pi k R \cos^{2} \psi \left[J_{o}(k \rho \cos \psi) \right]^{2}$$ (I-29) For the ground wave $R = \pi a$ and $\psi = 0$; thus, at the antipode $c_h = 2\pi^2 k a$ and $C_h = 10 \log_{10} c_h = 34.210 \pm 10 \log_{10} f_{kc}$, and this clearly represents an extremely large focusing effect for the ground wave at and near this point. The focusing in the horizontal plane for the sky wave modes is only slightly different,* but we must add to this the focusing in the vertical plane to obtain the total focusing for these modes. (I-29) is for a vertical electric dipole receiving antenna; if a horizontal magnetic dipole were used for reception, then the J_0 should be replaced by J_1 . ^{*} Note that $\cos \psi > 0.995$ for $m \le 16$, and $\cos \psi = 1$ for $m \le 8$ when h = 90 km. All of the above discussion applies to the case when the effective reflecting surface of the ionosphere is smooth and concentric with the surface of the earth. In practice, as the sun rises and sets, or as the geomagnetic latitude of the reflection point is varied, the surface of the ionosphere will undoubtedly change in such a way that its radius of curvature and slope relative to a tangent plane on the earth will vary over appreciable ranges, and this will cause C_(R) to vary up and down relative to the values expected on the basis of the above analysis. However, except near the antipode, it seems plausible to assume that the median values of $C_{m}(R)$ may not be much influenced by such changes. The magnitude of the antipodal anomaly will be substantially reduced by these macroscopic perturbations of the spherical concentric shell model assumed for our calculations. Note also that there will be concentric rings around the antipode at which the expected field will be equal to zero. The radii of these concentric rings are the same, regardless of the number, in, of ionospheric reflections, and are determined by the zeros of the Bessel functions; for the electric field, the first two such rings have radii equal to 0.38% and 0.88%. Note, however, that the geographical location of the centers of the antipodal anomalies may be expected to be somewhat different for the different modes for the actual non-concentric ionosphere, and thus these zeros are not likely to be observable unless some means is used to exploit their different times of arrival. The shifts in the geographical locations of the anomalies caused by these macroscopic changes in the ionosphere would be expected to result in a net increase in the fading range in the neighborhood of the antipode. In addition to these systematic macroscopic changes in the ionosphere, the reflecting surface of the ionosphere will be locally rough, and we will see in the following analysis how this local roughness may be expected to reduce the median values of convergence as computed above for a smooth concentric ionosphere. We have seen above that the convergence depends, at a given receiving point, upon the smooth variation of the phase of the received waves with changes in elevation angle and azimuth. If we let σ_{Ω} denote the standard deviation of the phase of the waves received via m hops, then we may use Rayleigh's criterion of ionospheric roughness (see Section 2 for a discussion of Rayleigh's criterion as applied to ground roughness) to calculate σ_{Ω} in terms of the variance, σ_{Λ}^2 , of the local effective reflection heights, h, of the ionosphere at the points of stationary phase. $$\sigma_{\Omega} = \frac{720^{\circ} \sigma_{h} \cos \phi \sqrt{m}}{\lambda}$$ (I-30) Note that the variance, σ_{C}^{2} , of phase consists of components arising from (a) a drift of a fixed pattern of ionospheric irregularities relative to a reference great-circle-smooth-concentric-ionosphere path, (b) changes in the shape of these irregularities with time, and (c) changes in the locations of the reflection points in the horizontal plane. Prennan and Phillips $\frac{3}{2}$ find that variations with time of the intensity and phase of a one-hop transmission at 543 kc over a 380 mile path at night indicate rather conclusively that they may be described adequately most of the time by assuming that the received waves consist of a steady component with constant phase and approximately constant amplitude plus a random Rayleigh distributed component of relative intensity k^2 and random relative phase; the amplitude distribution expected in this case is given on Fig. 5 with $K \equiv 10 \log_{10} k^2$. The fixed component may be identified with a specular reflection expected from the reference smooth surface while the random component arises from the surface roughness. It now becomes clear how ionospheric roughness may be expected to affect the convergence; the specular component will be increased $C_m(R)$ db whereas the random component, since its phase is random, will not be increased at all. If we write $C_m(R) \equiv 10 \log_{10} c_m$, then we find the following expression for the convergence factor $C_m(R, p)$ exceeded 100 p % of the time in terms of the values of $k = 10 \log_{10} c_m$ (R, p) exceeded 100(1 - p)% of the time: $$C_{m}(R, p) = 10 \log_{10} \left\{ \frac{c_{m} + k^{2}(1-p)}{1+k^{2}(1-p)} \right\}$$ (I-31) Note that $k^2(1-p)$ approaches zero as p approaches zero, and thus $C_m(R,p)$ approaches $C_m(R)$, the value expected for a smooth ionosphere, as p approaches zero. On the other hand, $k^2(1-p)$ approaches ∞ for a perfectly rough ionosphere, and in this case there will be no convergence and $C_m(R,p)$ approaches zero. The values of k^2 to be used in (I-31) may, in principle, be determined from observations of the variations in either the amplitude or the phase of the waves corresponding to a single mode of propagation. However, it is ordinarily better in practice to use the variations in phase as an index to k^2 since the amplitudes of the received waves also vary with ionospheric absorption, and it is sometimes difficult to separate out these absorption variations from the amplitude variations arising from surface roughness alone. In Table I-1 are tabulated some experimental measurements of $\sigma_{\rm O}$. In some cases the required variance was observed directly, but in other cases it had to be estimated from phase difference measurements made on paths with one common terminal, but with their other terminals Table I-I Estimates of the Variance of Phase on Ionospheric Paths | p
H | km ₁ | 0.829 | 1.424 | 0.265 | 1.093 | 0.726 | 1.563 | 0.643 | 0.775 | 0,588 | 0.503 | 0.077 | 0.193 | 0.255 | 0.062 | 0.216 | 0.085 | 0.068 | |----------------|----------------------|------------|-----------|-------------|--------------|--------------|---------------|-----------------|--------------|--------------|--------------------|------------|-------------|-------------|-------------|-------|-------------|--------------------| | | cos ф | 0.146 | 0.170 | 0.174 | 0.206 | 0.174 | 0.206 | 0.144 | 0.169 | 0.144 | 0.169 | 0.146 | 0.165 | 0.189 | 0.158 | 0.167 | 0.371 | 0.334 | | МОDЕ | £ | cc | 3 | ı | -1 | 1 | 1 | 3 | 3 | 3 | 3 | 3 | - | н | 1 | 1 | 1 | - | | a ^p | | 8.06 | 16.1 | 1.9 | 9.3 | 5.2 | 13.3 | 7.1 | 10.0 | 6.5 | 6.5 | 2.8 | 7.64 | 13.3 | 2.7 | 36.1 | 41.0 | 30.2 | | | $\sqrt{2(1-\rho^2)}$ | | | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | | 1.41 | 1.00 | 1.00 | 1.41 | 0,83 | 0.63 | | ß | γ | | | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | ^ | 11 | 11 | 41 | 3.39 | 1.85 | | °obs. | Degrees | 8.06 | 16.1 | 1.9 | 9.3 | 5.2 | 13.3 | 7.1 | 10.0 | 6.5 | 6.5 | 2.8 | 10.8 | 13.3 | 2.7 | 51 | 34 | 19 | | MONTH | | FEB. | FEB. | SEPT. | SEPT. | JAN. | JAN. | JUNE | JUNE | DEC. | DEC. | DEC. | APRIL | MARCH | MARCH | MARCH | JAN. TO | APRIL
MAY | | TIME | | DAY | NIGHT | DAY | NIGHT | DAY | NIGHT | DAY | NIGHT | DAY | NIGHT | DA.Y | NICHT | NIGHT | DAŸ | NICHT | NICHT | NIGHT | |
SOURCE | REFERENCE | PIERCE (4) | PERCE (4) | REDGMENT(5) | REDGMENT (5) | F.EDGMENT(5) | F.EDGMENT (5) | REDGMENT(5) DAY | REDGMENT (5) | REDGMENT (5) | REDGMENT (5) NIGHT | PIERCE (4) | DOHERTY (6) | FLORMAN (7) | FLORMAN (7) | + | BEENNAN (3) | REDGMENT (5) NIGHT | | Distance | Statute | 3230 | 3230 | 640 | 640 | 640 | 640 | 3488 | 3488 | 3488 | 3488 | 3230 | 2350 | 780 | 730 | 1250 | 380 | 454 | | Freq. | kc | 1,6 | 16 | 17.2 | 17.2 | 17.2 | 17.2 | 18.4 | 18.4 | 18.4 | | . 1 | 100 | 21.5 | 115 | 418 | 543 | 556 | | No. | | - | 1 C. | , | , 4 | ı v | 9 | 7 | 8 | 6 | 13 | | 12 | 13 | 2 7 | 7. | 16 | 17 | separated by S wavelengths. In this latter case the observed phase difference was related to σ_0^2 as follows: $$\sigma_{\text{obs.}}^2 = 2(1 - \rho^2) \sigma_{\Omega}^2$$ (I-32) In the above ρ is the correlation between the phase variations along the two independent paths. The correlation will vary from $\rho=1$ for S=0 to $\rho\cong 0$ for $S>40\lambda$. Although direct measurements of ρ do not appear to be available in the literature, it seems reasonable to assume that ρ will be of the same order of magnitude as the correlation between the amplitude variations on paths separated a distance S at one end. Measurements of the latter correlation were reported in reference 3, and these data constituted the basis for the estimates in Table I-1. Using (I-30) estinates of σ_h can also be made, and these are also given in Table I-1 and shown on Fig. I-4. Although the data are juite scattered, the curved lines labelled day and night, respectively, represent the estimates used in this report for calculating the median values of σ_0 using (I-30). It should be noted that σ_0 is itself a random variable which changes over wide ranges from hour to hour and from day to day. For example, an analysis of the data in reference 3 shows that the observed phase differences, $\sigma_{obs.}$, ranged from 5.3° to more than 180°, 10° of the values exceeded 118°, 50° exceeded 34° and 90% exceeded 14°. We will see below that the maximum value of $\sigma_{obs.}$ to be expected in practice is 103.9 x $\sqrt{2}$ = 147°, which corresponds to $k^2 = \omega_0$, and only 5% of their observed values exceeded this value. The relation between σ_0 and k^2 has been obtained on the assumption that the data fit the Rice $\frac{8}{}$ distribution of a constant vector plus a Rayleigh distributed vector. By integrating over the joint # MEDIAN EFFECTIVE IONOSPHERIC ROUGHNESS PARAMETER, $\sigma_{\rm h}$ OBTAINED FROM OBSERVATIONS OF σ_{Ω} σ_{Ω} (DEGREES) = 2.4 f $_{\rm kc}$ cos ϕ $\sigma_{\rm h}$ (km) Figure I-4 probability distribution given by Rice for all of the variables except Ω , we obtain the following expression for the probability density function for Ω with k^{Z} as a parameter: $$2\pi p(\Omega) = \{1 + \sqrt{\pi} z \exp(z^2)[1 + erf(z)]\} \exp(-1/k^2)$$ (I-33) where $z \equiv \frac{\cos \Omega}{k}$. Fig. I-5 shows p(0) is symmetrically distributed about zero for all values of k^2 . When k^2 is very small, $\sin \Omega$ is distributed approximately normally about zero with variance $\sigma_{\sin \Omega}^2 = k^2/2$. When k^2 approaches infinity, Ω is uniformly distributed between - 180° and +180° and σ_{Ω} approaches 103.923 degrees. Fig. I-6 gives the cumulative distribution defined by: $$P[\Omega(t) > \Omega(P)] = 1 - \int_{-\pi}^{\Omega(P)} p(\Omega) d\Omega \qquad (1-34)$$ The mean absolute value $|\overline{\Omega}|$ and variance σ_{Ω}^2 are also of interest: $$|\overline{O}| = 2 \int_{0}^{\pi} \Omega p(\Omega) d\Omega \qquad (I-35)$$ $$\sigma_{O}^{2} = 2 \int_{0}^{\pi} O^{2} p(0) d0$$ (I-36) For many applications the cumulative distribution of the absolute value of | ?(t) | is of greater interest:-- $$P' \left[\left| \Omega \left(t \right) \right| > \Omega \left(P' \right) \right] = 2 P \left[\Omega \left(t \right) > \Omega \left(P \right) \right] \tag{I-37}$$ The distribution of P' is given in a recent paper $\frac{9}{}$ and several of its percentage points, together with $|\overline{\Omega}|$ and σ_{Ω} are shown on Fig. I-7 as a function of k^2 . By using the median values of σ_{Ω} determined from Fig. I-4, we may use the results shown on Fig. I-7 to determine the median values of k^2 (0.5) required for the evaluation of $C_{\rm m}(R, 0.5)$. # THE PROBABILITY DENSITY FUNCTION $p(\Omega)$ $$p(\Omega) = \frac{1}{2\pi} \left\{ 1 + \sqrt{\pi} \frac{\cos \Omega}{k} \exp\left(\frac{\cos^2 \Omega}{k^2}\right) \left[1 + erf\left(\frac{\cos \Omega}{k}\right) \right] \right\} \exp\left(-\frac{1}{k^2}\right)$$ Figure T-5 ## THE CUMULATIVE DISTRIBUTION OF Ω (†) Figure I = 6 # STATISTICS OF THE DISTRIBUTION OF THE PHASE OF A CONSTANT VECTOR PLUS A RAYLEIGH DISTRIBUTED VECTOR Figure I-7 Table I-2 below gives the values of $|\overline{\Omega}|$ and of σ_{Ω} for several values of k^2 . Table I-2 | k ² | $\left \overline{\Omega} \right $ radians | on
radians | ∏
degrees | ^σ ດ
degrees | |----------------|--|----------------|---------------|---------------------------| | 0.01 | 0.056514 | 0.070890 | 3,2380 | 4.0617 | | 0.02 | 0.080059 | 0.10051 | 4.5871 | 5.7590 | | 0.05 | 0.12726 | 0.16023 | 7. 2915 | 9.1803 | | 0.1 | 0.18172 | 0.23013 | 10.412 | 13.185 | | 0.2 | 0.26330 | 0.34032 | 15.086 | 19.499 | | 0.5 | 0.44605 | 0.60664 | 25.557 | 34.758 | | 1 | 0.64346 | 0.87134 | 36.868 | 49.924 | | 2 | 0.85196 | 1.1175 | 48,813 | 64.031 | | 5 | 1.0876 | 1.3661 | 62.313 | 78.270 | | 10 | 1.2217 | 1.4972 | 69.999 | 85.785 | | 20 | 1,3212 | 1.5907 | 75, 701 | 91.142 | | 50 | 1.4119 | 1.6735 | 80,896 | 95.884 | | 100 | 1.4582 | 1.7149 | 83.547 | 98.259 | | 200 | 1.4911 | 1.7441 | 85.431 | 99.929 | | 500 | 1.5203 | 1.7698 | 87.107 | 101.40 | | 1000 | 1.5351 | 1.7827 | 87.953 | 102.14 | | ∞ | π/2 | $\pi/\sqrt{3}$ | 90.000 | 103.92 | An analysis was made in reference 3 of both the amplitude variations on single paths as well as the phase differences between paths separated by 3.39 wavelengths at one end. Using their observed median standard deviation of $\sigma_{\rm obs.} = 34^{\circ}$, the median value $\sigma_{\rm O} = 41^{\circ}$ given in Table I-1 was estimated; this value corresponds by Fig. I-7 to $k^2(0.5) = 0.68$. The analysis of their amplitude variations gives directly the estimate $k^2(0.5) = 2/\overline{a}^2 = 0.854$, and this latter estimate is somewhat larger, as might have been expected, since the amplitude variations are biased by changes in absorption. #### References to Appendix I - 1. L. H. Doherty, "Geometrical optics and the field at a caustic with applications to radio wave propagation between aircraft," Cornell University Report EE 138. - 2. British Association Mathematical Tables, Part Volume, B; British University Press, Cambridge, 1946. - 3. D. G. Brennan and M. Lindeman Phillips, "Phase and amplitude variability in medium-frequency ionospheric transmission," Technical Report No. 93, Massachusetts Institute of Technology Lincoln Laboratory, September, 1957; note that the a in this report, which is used as a parameter describing the Rice distribution of a constant plus a Rayleigh distributed vector, is equal to $\sqrt{2}$ /k where k^2 denotes the relative intensity of the random component as used in this appendix. - 4. John A. Pierce, "Intercontinental frequency comparison by very-low-frequency radio transmission," Proc. IRE, vol. 45, no. 6, pp. 794-803, June, 1957. - 5. P. G. Redgment and D. W. Watson, "Phase-correlation of medium and very-low-frequency waves using a baseline of several wavelengths," Admiralty Signal and Radar Est., Lythe Hill House, Haslemere, Surrey, England, Monograph No. 836, October, 1948. - 6. R. H. Doherty, "Pulse sky wave phenomena observed at 100 kc," National Bureau of Standards Boulder Laboratories, Report No. (CB103, Feb. 6, 1957. - 7. Private communication from E. F. Florman of the Boulder Laboratories of the National Bureau of Standards. - 8. S. O. Rice, "Properties of a sine wave plus random noise," Bell System Technical Journal, vol. 27, pp. 109-157, Jan., 1948; the joint probability distribution is given by equation (4.5). - 9. K. A. Norton, E. L. Shultz, and H. Yarbrough, "The probability distribution of the phase of the resultant vector sum of a constant vector plus a Rayleigh-distributed vector," Jour. Appl. Phys., vol. 23, pp. 137-141; January, 1952. Note that the k in this reference is a power ratio rather than a voltage ratio and that the formulas and graphs give the distribution of |φ|. - 10. Private communication from J. R. Wait of the National Bureau of Standards, Boulder Laboratories. #### Appendix II The Physics of Ionospheric Scatter Propagation Wheelon $\frac{54}{5}$ $\frac{56}{5}$ gives the following formula for the scattered power, p_s , relative to the power, p_f , expected for propagation over the same distance in free space: $$(p_s/p_f) = 4\pi \text{ b sec } \phi \sigma(k^2)$$ (II-1) $$\sigma(k^2) = \text{constant } r_e^2 < [d N_e/dh]^2 \ell_o^5 > f(k^2)$$ (II-2) $$f(k^{2}) = \left[1 + k^{2} \ell_{o}^{2}\right]^{-5/2} \left[1 + (k^{2} \ell_{s}^{2})^{2/3}\right]^{-2} \left[1 + (k^{2} \ell_{s}^{2})^{2}\right]^{-4/3}$$ (II-3) The dimensionless constant in (II-2) is of the order of unity, and will be set equal to one in the subsequent analysis; k^2 is defined by (32). [d N_e/dh] is the gradient of the electron density expressed in electrons/cubic meter/meter; b is the effective thickness of the scattering layer expressed in meters; the classical electron radius, $r_e = 2.81785 \times 10^{-15}$ meters and ℓ_o is the scale of turbulence expressed in meters. Note that when $f = f_{MUF}$ we have $k^2 = 0$ and f(0) = 1. The constant S(0.5) = -8.4 db determined from the radio data may be readily identified with: $$S(0.5) = 10
\log_{10} 4\pi b \sigma(0) = -8.4$$ (II-4) Consequently it follows that: $$4\pi \, b \, r_e^2 < \left[d \, N_e/dh\right]^2 \, \ell_o^5 > = 0.1445$$ (II-E) If we let b = 10,000 meters, we obtain: $$< [d N_e/dh]^2 I_o^5 > = 14.48 \times 10^{22}$$ (II-6) Note that the average indicated by < > is taken over the scattering volume. In the troposphere it has been found that ℓ_0 is a random variable with respect to time at a fixed point and with respect to location at a fixed time; more specifically, $L = 10 \log_{10} \ell_0$ has been found to be normally distributed about its median value ℓ_{om} with $\sigma_L = 5$ db. It seems not unreasonable to assume a similar variability for ℓ_0 in the ionosphere. Similarly we may assume that $\left[d N_e / dh \right]^2$ is log-normally distributed about its median value $\left[d N_e / dh \right]^2_m$ with a similar standard deviation, i.e., about 5 db. On these assumptions it can be shown $\frac{55}{\ell}$ by simple statistical analysis that: $$< [d N_e/dh]^2 l_o^5 > = [d N_e/dh]_m^2 l_{orn}^5 exp[0, 02651 \sigma^2]$$ (I1-7) In the above, σ denotes the standard deviation, expressed in decibels, of $10 \log_{10} \{[d N_e/dh]^2 l_o^5\}$; if we neglect any correlation between the variations of $[d N_e/dh]$ and of l_o , then $\sigma^2 \cong (5)^2 + (25)^2 = 650$ and $\exp [0.02651 \sigma^2] = 3.045 \times 10^7$. If we combine (II-7) and (II-6) and set l_o = 100 meters, we obtain $[d N_e/dh]_m = 690$ electrons/c.c/kilometer. If this value is compared with the value 3,800 electrons/c.c/kilometer expected with $\sigma^2 = 0$, we see the importance of allowing for this statistical correction; the actual value probably lies somewhere between these two estimates, and can be estimated more precisely only when more adequate information becomes available relative to the variances of these variables. The above analysis refers to the scatter expected for frequencies just above the E layer MUF. The forward scatter on the higher frequencies where S was actually evaluated becomes independent of l_0 since $[1+k^2 l_0^2]^{-5/2} = k^{-5} l_0^{-5}$ when $k^2 l_0^2 >> 1$. In this case the correction factor should be determined for $\sigma^2 = 25$, i.e., $\exp[0.0265 \sigma^2] = 1.940$ and the expected median gradient on these assumptions is then 2700 electrons/c.c./km. It appears from the above analysis that S may increase with decreasing frequency because of the increasing importance of the variance of t_0 at these lower frequencies. This statistical factor should not be ignored in analyses of ionospheric scatter data. However, it was suppressed in the present analysis because of the lack of definitive data on σ^2 . Note that scale lengths of the order of $l_{om} = 100$ meters and electron density gradients of the order of 1,000 electrons/c.c./km. are not unreasonable values to assume for the lower ionosphere, and we conclude that Wheelon's theory provides a useful description of ionospheric turbulence which is not inconsistent with our knowledge of the ionosphere. #### Appendix III #### An Additional Height-Gain Factor in Transmission Loss In free space the field strength e, expressed in volts per meter at a distance d, expressed in meters, from an isotropic transmitting antenna radiating $p_{_{\rm T}}$ watts may be determined from the relation: $$\frac{e^2}{z} = \frac{P_r}{4\pi d^2} \tag{III-1}$$ (Radiation from an isotropic antenna in free space) where $z = 4\pi c \cdot 10^{-7}$ = impedance of free space expressed in ohms, and $c = 2.997925 \cdot 10^{8}$ meters per second = velocity of light in free space. Now consider the intensity of the radiation field of a short vertical electric dipole antenna of length I and at a height h above a perfectly conducting plane. By re-distributing the field in the space above the plane, the radiation resistance is modified by the presence of the surface as follows: $$R_{e} = \frac{2\pi z \ell^{2}}{3\lambda^{2}} \left[1 + \Delta_{a}\right] \qquad (III-2)^{*}$$ $$\Delta_{a} = \frac{3}{(2k h_{a})^{2}} \left[\frac{\sin(2k h_{a})}{2k h_{a}} - \cos(2k h_{a}) \right]$$ (III-3)** ^{*} These relations are derived by S.A. Schelkunoff in Chapters VI and IX of the book "Electromagnetic Waves," D. Van Nostrand Company, 1943. In the above $k = 2\pi/\lambda = 2\pi f/c$, i.e., λ is the wavelength in free space. Note that Δ approaches zero at large heights above the surface, and R_e approaches its free space value. On the other hand $\Delta_a = 1$ for $h_a = 0$, and the radiation resistance is then just twice its free space value. Using (III-2) we find that the field intensity of the short dipole over the perfectly conducting plane surface may be expressed: $$\frac{e^2}{z} = \frac{p_r(3/2)[2\cos\psi\cos(kh_a\sin\psi)]^2}{4\pi d^2[1+\Delta_a]}$$ (III-4) (Radiation from a short vertical electric dipole over a perfectly conducting surface) Note that the factor (3/2) is just the free space gain of the short dipole antenna. Since $\Delta_a = 1$ for $h_a = 0$, the field intensity is 3 db greater when $\psi = 0$ for a dipole on the surface of a perfectly conducting plane than for a short dipole in free space. In more familiar units (III-4) with $h_a = \psi = 0$ may be expressed: $$c(\mu v / meter) = 299,896.2 \sqrt{p(kw)} / d_{km} = (h_0 = \psi = 0)$$ (III-5) Furthermore, the effective absorbing area of a short vertical electric dipole antenna at a height $h_{\underline{b}}$ above a perfectly conducting plane may be expressed: $$a_c = \frac{\chi^2(3/2)\cos^2\psi}{4\pi[1+\Delta_b]}$$ (III-6) where Δ_b is defined by (III-3) with h_a replaced by h_b . Combining (III-4) and (III-6) we may express the transmission loss in decibels between short vertical electric dipoles at heights h_a and h_b above a perfectly conducting plane as follows: $$L = L_{bf} - G_t - G_r + A \tag{III-7}$$ $$A = -20 \log_{10} [2 \cos^2 \psi \cos (k h_a \sin \psi)] + L_a + L_b$$ (III-8) $$L_{a, b} = 10 \log_{10} [1 + \Delta_{a, b}]$$ (III-9) Note that $L_{\rm bf}$ is the basic transmission loss expected in free space, $G_{\rm t}=G_{\rm r}=1.761$ db, and that the transmission loss, A, relative to free space contains two height gain factors which are not ordinarily considered in field strength calculations. No allowance was made in the calculations in this report for the additional losses $L_{\rm a}$ and $L_{\rm b}$ which arise from the redistribution of the field intensity in space which, in turn, is associated with the proximity of the antennas to the ground. Thus the transmission losses shown on Figs. 7, 8, 16, 17, 18, 19, 20, 21, 27, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, etc. are too small by an amount ranging from about 6 db at very low frequencies and low antenna heights to zero at the higher frequencies. Fig. III-1 shows this additional loss as a function of antenna height (h/\lambda), expressed in wavelengths, for the case of a perfectly reflecting surface, and this should also represent a good approximation in those cases where the antennas are erected over large ground screens. It is of interest, although not surprising, to note that the transmission loss between vertical electric dipoles on the surface of a <u>perfectly conducting plane</u> ($h_a = h_b = \psi = 0$) is the same as if the dipoles were in free space, even though the field intensity at the surface is 3 db greater. It should be noted that Schelkunoff identified the factors in (III-2) somewhat differently; thus he considered the ground to be an integral part of the antennas, and set $G_t = 10 \log_{10} \{(3/2) \cdot 2/[1 + \Delta_a]\}$, $G_r = 10 \log_{10} \{(3/2) \cdot 2/[1 + \Delta_b]\}$ and $A = -20 \log_{10} [\cos^2 \psi \cos(k h_a \sin \psi)]$. It seems to this writer that the terms $10 \log_{10} [1 + \Delta_{c., b.}]$ should be excluded from G_t and G_r . Thus, according to this approach, G_t and G_r are the free space gains of the antennas, independently of their location, and the path antenna gain G_p , when measured by replacing the actual antennas by isotropic antennas, will still be approximately equal to $G_t + G_r$. Suppose now that we use small loop antennas of area S, with their axes normal to the plane of propagation, parallel to the perfectly conducting surface and at heights h_a and h_b, respectively. In this case: $$R_{\rm m} = \frac{8\pi^3 z s^2}{3\lambda^4} \left[1 + \Delta_{\rm b}^{\rm I} \right]$$ (III-10) $$\Delta_{b}' = (3/2) \left[1 - \frac{1}{(2k h_{b})^{2}} \right] \frac{\sin(2k h_{b})}{2k h_{b}} + \frac{\cos(2k h_{b})}{(2k h_{b})^{2}}$$ $$a_{c} = \frac{\sqrt{2}(3/2)}{4\pi \left[1 + \Delta_{L}^{T}\right]}$$ (III-12) (III-11) $$A = -20 \log_{10} [2 \cos (k h_a \sin \psi)] + L_a' + L_b'$$ (III-13) Note that Δ_b^t approaches zero at large heights and $\Delta_b^t = 1$ for $h_b = 0$. Consider next the transmission loss between two small loop antennas at heights h_a and h_b , respectively, above a perfectly conducting surface with their axes normal to this surface. In this case: $$R_{\rm m} = \frac{8\pi^3 z s^2}{3\lambda^4} [1 - \Delta]$$ (III-14) $$\Lambda = -20 \log_{10} [2 \cos^2 \psi \sin (k h_a \sin \psi)] + L_a'' + L_b''$$ (III-15) $$L_{a, b}^{"} = 10 \log_{10} [1 - \Delta_{a, b}]$$ (III-16) The factor L' is also shown as a function of (h/λ) on Fig. III-1. Finally consider the transmission loss between two short horizontal electric dipoles of length ℓ , normal to the plane of propagation and at heights h_a and h_b , respectively, above a perfectly conducting plane surface. In this case: $$R_{e} = \frac{2\pi z \ell^{2}}{3\lambda^{2}} [1 - \Delta^{1}] \qquad (III-17)$$ A = -20 $$\log_{10} [2 \sin (k \cdot h_a \sin \psi)] + L_a^{m} + L_b^{m}$$ (III-18) $$L_{a, b}^{m} = 10 \log_{10} [1 - \Delta_{a, b}^{i}]$$ (III-19) Note that L''' and L'' both approach (- ∞) as h approaches zero, but the radiation resistance R simultaneously approaches zero, and it would be difficult in practice to keep
the radiated power constant as the antennas are brought nearer and nearer to the surface. When h and h are both much less than a wavelength, A, as defined by (III-15) for horizontal loops becomes independent of these heights and equal to $A=20 \log_{10}(kd/5)$; similarly A, as defined by (III-18) for horizontal electric dipoles approaches $20 \log_{10}(2 \text{ kd/5})$ for h and h much less than a wavelength. Since the factors L_a and L_b were omitted in calculating the transmission losses shown on Figs. 9 and 10, these values are much too large at the lower frequencies since the 30-foot antennas are in this case only a small fraction of a wavelength above the surface. All of the above results refer to the case of a perfectly conducting plane surface and to distances $d >> \lambda$. For a finitely conducting ground, the factor 2 cos $(k h_a \sin \psi)$ in (III-8) and (III-13) or the factor 2 sin $(k h_a \sin \psi)$ in (III-15) and (III-18) must be replaced by the appropriate attenuation factor, 2 W, relative to the free space field. For example, for electric dipoles over a flat earth of finite conductivity and with $h_a = h_b = 0$: $$W = |1 + i \sqrt{\pi p} \exp(-p) \operatorname{erfc}(-i \sqrt{p})$$ (III-20) Here p denotes Sommerfeld's numerical distance as defined in reference 13 where a comprehensive discussion is given of the radiation fields of electric and magnetic dipoles over a finitely conducting plane earth. Furthermore, Δ and Δ ' will be modified when the antennas are located over a finite ground, $\frac{1}{2} \frac{2}{3} \frac{4}{4}$ but this difference will often largely be cancelled in practice if a large ground screen is used under the antennas. Although (III-14) indicates that R_m approaches zero as the vertical magnetic dipoles approach the perfectly conducting surface, Wait $\frac{1}{2}$ has shown that R_m becomes very large when such loops are brought near a finitely conducting ground. It is sometimes convenient to be able to relate the basic transmission loss, $\ell_{\rm h}$, to the field strength e: $$p_a/\ell_b = p_a = (e^2/z) \cdot (\lambda^2/4\pi)$$ (III-21) (Isotropic antennas in free space) Expressed in decibels, we obtain from (III-21): $$L_b = 77.216 + 20 \log_{10} f_{kc} + P_r - E_b$$ (III-22) (Isotropic antennas in free space) In the above, P_r is the radiated power expressed in db above one kilowatt, and E_b is the field strength in db above one microvolt per meter. If antennas with free space gains G_t and G_r are used, we find that $E_t = E_b + G_t$, and the transmission loss between these antennas in free space may be expressed: $$L = L_b - G_t - G_r = 77.216 + 20 \log_{10} f_{kc} + P_r - E_t - G_r$$ (III-23) (Antennas with gains G and G in free space) For a half wave dipole transmitting antenna $G_t = 2.15$ db, and we obtain from the above the relation given at the bottom of page two of the report. ### References - 1. James R. Wait, "Radiation resistance of a small circular loop in the presence of a conducting ground," Jour. of App. Phys., vol. 24, no. 5, 646-649, May, 1953. - 2. James R. Wait and Walter J. Surtees, "Impedance of a top-loaded antenna of arbitrary length over a circular grounded screen," Jour. of Applied Phys., vol. 25, no. 5, 553-555, May, 1954. - 3. J. R. Wait and W. A. Pope, "Input resistance of L.F. unipole aerials," Wireless Engineer, vol. 32, 131-138, May, 1955. - J. R. Wait, "Effect of the ground screen on the field radiated from a monopole," IRE Trans. on Antennas and Propagation, vol. AP-4, no.2, April, 1956. Reproduced From Best Available Copy TRANSMISSION LOSS ARISING FROM A CHANGE IN THE RADIATION RESISTANCE OF SHORT DIPOLE ANTENNAS NEAR A PERFECTLY CONDUCTING SURFACE (h/λ) HEIGHT OF ANTENNA IN WAVELENGTHS ABOVE THE SURFACE Figure III-1